

DOT/FAA/AR-03/47

Office of Aviation Research
Washington, D.C. 20591

Low Takeoff Rotation Speed Commuter Type Aircraft Aerodynamic Performance of Type II and Type IV Fluids

August 2003

Final Report

This document is available to the U.S. public
through the National Technical Information
Service (NTIS), Springfield, Virginia 22161.

U.S. Department of Transportation
Federal Aviation Administration

NOTICE

This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturer's names appear herein solely because they are considered essential to the objective of this report. This document does not constitute FAA certification policy. Consult your local FAA aircraft certification office as to its use.

This report is available at the Federal Aviation Administration William J. Hughes Technical Center's Full-Text Technical Reports page: actlibrary.tc.faa.gov in Adobe Acrobat portable document format (PDF).

Technical Report Documentation Page

1. Report No. DOT/FAA/AR-03/47	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle LOW TAKEOFF ROTATION SPEED COMMUTER TYPE AIRCRAFT AERODYNAMIC PERFORMANCE OF TYPE II AND TYPE IV FLUIDS		5. Report Date August 2003	
7. Author(s) Arlene Beisswenger and Jean-Louis Laforte		6. Performing Organization Code	
9. Performing Organization Name and Address Anti-icing Materials International Laboratory Université du Québec à Chicoutimi 555, boulevard de l'Université Chicoutimi, Québec G7H 2B1		8. Performing Organization Report No.	
12. Sponsoring Agency Name and Address U.S. Department of Transportation Federal Aviation Administration Office of Aviation Research Washington, DC 20591		10. Work Unit No. (TRAIS) 11. Contract or Grant No.	
13. Type of Report and Period Covered Final Report			
14. Sponsoring Agency Code AFS-200, ANM-111N			
15. Supplementary Notes The FAA William J. Hughes Technical Center COTR was Charles Masters.			
16. Abstract Type II and Type IV aircraft ground anti-icing fluids are currently used on commuter type aircraft, although they are being certified to AMS1428 Annex B, which corresponds to aerodynamic acceptance test for large transport type jet aircraft whose takeoff rotation speeds generally exceed 100 to 110 knots. Some aircraft manufacturers have indicated certain performance adjustments or other commuter type operational procedures to be followed for selected aircraft when operators employ these Type II and IV fluids.			
At the request of the Federal Aviation Administration (FAA) William J. Hughes Technical Center, the Anti-icing Materials International Laboratory conducted AMS1428D Annex C Flat Plate Elimination Tests (FPET) for commuter type aircraft to ascertain their level of performance. The aerodynamic acceptance tests were conducted at three temperature intervals for two Type II fluids and three Type IV fluids in their neat, 75/25, and 50/50 dilution forms.			
A deicing and anti-icing fluid is considered acceptable at a test temperature if none of the independent boundary layer displacement thickness measurements are greater than the acceptance criteria defined by the military fluid that is tested simultaneously. The results showed that all the 50/50 dilutions are acceptable for the low-speed ramp down to -10°C, the lowest temperature tested due to freeze-point restrictions. Three of the five 75/25 dilutions are acceptable for the low-speed ramp down to -10°C; below this temperature none of the fluids were acceptable. For the two other fluids, one was acceptable only at 0°C, the other was not acceptable at any temperature. For the fluids in their neat form, only one was acceptable at 0°C. For all other fluids, the neat FPET results were greater than the acceptance criteria.			
17. Key Words Aircraft anti-icing fluids, Commuter, Takeoff, Type II fluids, Type IV fluids, deicing	18. Distribution Statement This document is available to the public through the National Technical Information Service (NTIS) Springfield, Virginia 22161.		
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 241	22. Price

TABLE OF CONTENTS

	Page
EXECUTIVE SUMMARY	vii
1. INTRODUCTION	1
1.1 Objective	1
1.2 Scope	1
2. TEST DESCRIPTION	1
2.1 Flat Plate Elimination Test of AMS1428 Annex C	1
2.2 Measurements	3
2.3 Calibration and Acceptance Criteria	3
3. TEST RESULTS	3
3.1 Test Fluids	3
3.2 Calculation of the Calibration and Acceptance Criteria	5
3.3 Test Results—Kilfrost ABC-3	7
3.4 Test Results—Clariant Safewing MPII 1951	10
3.5 Test Results—Octagon Process MaxFlight	14
3.6 Test Results—SPCA AD-480	17
3.7 Test Results—Dow Ultra+	21
4. DISCUSSION	24
5. CONCLUSIONS	25
6. RECOMMENDATIONS	25
7. REFERENCES	26

APPENDICES

- A—Boundary Layer Displacement Thickness Measurement Principle
- B—Test Data Sheets

LIST OF FIGURES

Figure		Page
1	Test Section Box in Wind Tunnel	2
2	Luan Phan Refrigerated Wind Tunnel	2
3	Takeoff Ground Acceleration Simulation	2
4	Acceptance Criteria for the Type II Fluid Test Series	5
5	Acceptance Criteria for the Type IV Fluid Test Series	6
6	Low-Speed Ramp Aerodynamic Test Results for Kilfrost ABC-3	9
7	Fluid Elimination for Kilfrost ABC-3	9
8	Relative Humidity for Kilfrost ABC-3	10
9	Low-Speed Ramp Aerodynamic Test Results for Clariant Safewing MPII 1951	12
10	Fluid Elimination for Clariant Safewing MPII 1951	13
11	Relative Humidity for Clariant Safewing MPII 1951	13
12	Low-Speed Ramp Aerodynamic Test Results for Octagon Process MaxFlight	16
13	Fluid Elimination for Octagon Process MaxFlight	16
14	Relative Humidity for Octagon Process MaxFlight	17
15	Low-Speed Ramp Aerodynamic Test Results for SPCA AD-480	19
16	Fluid Elimination for SPCA AD-480	20
17	Relative Humidity for SPCA AD-480	20
18	Low-Speed Ramp Aerodynamic Test Results for Dow Ultra+	23
19	Fluid Elimination for Dow Ultra+	23
20	Relative Humidity for Dow Ultra+	24
21	Low-Speed Ramp Aerodynamic Acceptance Summary	24

LIST OF TABLES

Table		Page
1	Fluid Identification	4
2	Aerodynamic Performance for Kilfrost ABC-3, Neat	7
3	Aerodynamic Performance for Kilfrost ABC-3, 75/25 Dilution	8
4	Aerodynamic Performance for Kilfrost ABC-3, 50/50 Dilution	8
5	Aerodynamic Performance for Clariant Safewing MPII 1951, Neat	11
6	Aerodynamic Performance for Clariant Safewing MPII 1951, 75/25 Dilution	11
7	Aerodynamic Performance for Clariant Safewing MPII 1951, 50/50 Dilution	12
8	Aerodynamic Performance for Octagon Process MaxFlight, Neat	14
9	Aerodynamic Performance for Octagon Process MaxFlight, 75/25 Dilution	15
10	Aerodynamic Performance for Octagon Process MaxFlight, 50/50 Dilution	15
11	Aerodynamic Performance for SPCA AD-480, Neat	18
12	Aerodynamic Performance for SPCA AD-480, 75/25 Dilution	18
13	Aerodynamic Performance for SPCA AD-480, 50/50 Dilution	19
14	Aerodynamic Performance for Dow Ultra+, Neat	21
15	Aerodynamic Performance for Dow Ultra+, 75/25 Dilution	22
16	Aerodynamic Performance for Dow Ultra+, 50/50 Dilution	22

LIST OF ACRONYMS

AMIL	Anti-icing Materials International Laboratory
FAA	Federal Aviation Administration
AMS	Aerospace Material Specification
BLDT	Boundary Layer Displacement Thickness
FPET	Flat Plate Elimination Test
W.C.	Water Change (%)

EXECUTIVE SUMMARY

Type II and Type IV aircraft ground anti-icing fluids are currently used on commuter type aircraft, although they are being certified to AMS1428 Annex B, which corresponds to aerodynamic acceptance test for large transport type jet aircraft whose takeoff rotation speeds generally exceed 100 to 110 knots. Some aircraft manufacturers have indicated certain performance adjustments or other commuter type operational procedures to be followed for selected aircraft when operators employ these Type II and IV fluids.

At the request of the Federal Aviation Administration William J. Hughes Technical Center, the Anti-icing Materials International Laboratory conducted AMS1428 Annex C Flat Plate Elimination Tests (FPET) for commuter type aircraft to ascertain their level of performance. The aerodynamic acceptance tests were conducted at three temperature intervals for two Type II fluids and three Type IV fluids in their neat, 75/25, and 50/50 dilution forms.

A deicing and anti-icing fluid is considered acceptable at a test temperature if none of the independent boundary layer displacement thickness measurements are greater than the acceptance criteria defined by the military fluid that is tested simultaneously. The results showed that all the 50/50 dilutions are acceptable for the low-speed ramp down to -10°C, the lowest temperature tested due to freeze-point restrictions. Three of the five 75/25 dilutions are acceptable for the low-speed ramp down to -10°C, below this temperature none of the fluids were acceptable. For the two other fluids, one was acceptable only at 0°C, the other was not acceptable at any temperature. For the fluids in their neat form, only one was acceptable at 0°C. For other fluids tested in their neat form, results were greater than the acceptance criteria.

1. INTRODUCTION.

Type II and Type IV aircraft ground anti-icing fluids are currently used on commuter type aircraft, although they are only being certified to AMS1428D [1] Annex B, which corresponds to aerodynamic acceptance test for large transport type jet aircraft whose takeoff rotation speeds generally exceed approximately 100 to 110 knots. Some aircraft manufacturers have indicated certain performance adjustments or other commuter type operational procedures to be followed for selected aircraft when operators employ these Type II and IV fluids.

A test method exists for assessing the aerodynamic acceptance of anti-icing fluids on commuter type aircraft, Annex C of AMS1428; however, no fluids are tested to this specification.

At the request of the Federal Aviation Administration (FAA) William J. Hughes Technical Center, the Anti-icing Materials International Laboratory (AMIL) conducted AMS1428 Annex C Flat Plate Elimination Tests (FPET) of selected Type II and Type IV deicing and anti-icing fluids for commuter type aircraft to ascertain their level of performance.

1.1 OBJECTIVE.

The objective was to determine the aerodynamic acceptance of Type II and IV fluids when tested according to Annex C of AMS1428 for commuter type aircraft.

1.2 SCOPE.

Flat Plate Elimination Testing according to Annex C of AMS1428D [1] were conducted at three temperature intervals for two Type II fluids and three Type IV fluids in their neat, 75/25, and 50/50 dilution forms.

2. TEST DESCRIPTION.

2.1 FLAT PLATE ELIMINATION TEST OF AMS1428 ANNEX C.

This test is designed to measure the boundary layer displacement thickness (BLDT), which is related to lift loss on commuter type aircraft when no compensating measures are taken into aircraft takeoff procedures and takeoff rotation speeds generally exceed approximately 60 knots [2]. The flat plate setup consists of a duct (figure 1) inserted in the test section of AMIL's cold wind tunnel (figure 2). In this tunnel, the airflow and the fluid can be maintained at a constant temperature, between $5^{\circ}\pm1^{\circ}\text{C}$ and $-45^{\circ}\pm2^{\circ}\text{C}$.

The FPET procedure consists of submitting a 2-mm-thick layer of anti-icing fluid covering the test duct floor to an accelerating air flow of 2.1 m/s^2 , simulating an aircraft takeoff (figure 3). This test is commonly referred to as the low-speed ramp as opposed to the high-speed ramp test of AMS1428 Annex B concerning FPET for large jet transport type aircraft. The BLDT on the flat plate is measured at pressure tap location P3 (figure 1) 20 seconds after the beginning of the simulated takeoff. A detailed description of this test is presented in Annex C of AMS1428D [1].

FIGURE 1. TEST SECTION BOX IN WIND TUNNEL

FIGURE 2. LUAN PHAN REFRIGERATED WIND TUNNEL

FIGURE 3. TAKEOFF GROUND ACCELERATION SIMULATION

2.2 MEASUREMENTS.

In an FPET, the fluid performance is evaluated from BLDT measurements. The BLDT value used for the fluid evaluation is the average of the BLDT measured between the 19th and the 21st second following the beginning of the test. The starting time ($t = 0$) is evaluated by extrapolating the straight line of the acceleration ramp to the point where $V = 0$ m/s.

In addition, the following parameters are measured:

- refractive index of the fluid, which is used to determine the water change (percent).
- fluid film thickness (μm) at the beginning and at the end of the FPET to compute fluid elimination (percent).

2.3 CALIBRATION AND ACCEPTANCE CRITERIA.

The calibration is obtained from dry tests, performed without fluid, and reference fluid tests using a 75/25 dilution of the reference military deicing fluid, MIL-A-8243D, for which BLDT results are well documented. The BLDT values obtained from a dry, without fluid, test should be 2.8 ± 0.4 mm. For dry and calibration tests, the BLDT values are recorded at four temperature intervals: 0° , -10° , -20° , and -25°C .

Reference fluid BLDT values and dry BLDT values are used to calculate the acceptance criteria required for certification. A candidate fluid is acceptable at a test temperature if none of the independent BLDT measurements are greater than the acceptance criteria.

3. TEST RESULTS.

3.1 TEST FLUIDS.

The fluids evaluated in this study are presented in table 1. For this study, two Type II and three Type IV representative certified fluids were selected. They are the same fluids used in the aerodynamic flow-off performance study conducted concurrently by AMIL for the FAA under contract DTFA-0302-P10157.

Tests were conducted at three temperature intervals for each dilution, as per AMS1428 Annex C [1]. For the neat fluid, the intervals were 0° , -10° , and -20°C . The dilutions, however, were tested at warmer temperatures due to freeze-point restrictions and the undesirability of running tests near the fluid's freezing point. Therefore, the 75/25 dilutions were tested at 0° , -10° , and -15°C (or -20°C where freeze-point restrictions allowed for it), and the 50/50 dilutions were tested at 0° , -5° , and -10°C .

TABLE 1. FLUID IDENTIFICATION

Company Name	Product	Type	Color	AMIL Label	Recep. Date
Kilfrost Limited	ABC-3 Lot # H/296/2/02 NEAT	II	Colorless	E607	02-03-21
Kilfrost Limited	ABC-3 Lot # H/296/2/02 75/25	II	Colorless	E608	02-03-21
Kilfrost Limited	ABC-3 Lot # H/296/2/02 50/50	II	Colorless	E609	02-03-21
Clariant GmbH	Safewing MPII 1951 Lot # DEGE144062 NEAT	II	Colorless	E618	02-03-22
Clariant GmbH	Safewing MPII 1951 Lot # DEGE144062 75/25	II	Colorless	E619	02-03-22
Clariant GmbH	Safewing MPII 1951 Lot # DEGE144062 50/50	II	Colorless	E620	02-03-22
Octagon Process Inc.	MaxFlight Lot # F-23195C NEAT	IV	Green	E583	02-03-13
Octagon Process Inc.	MaxFlight Lot # F-23195C 75/25	IV	Green	E584	02-03-13
Octagon Process Inc.	MaxFlight Lot # F-23195C 50/50	IV	Green	E585	02-03-13
SPCA	AD-480 Lot # M052 NEAT	IV	Green	E007	01-01-29
SPCA	AD-480 Lot # M052 75/25	IV	Green	E008	01-01-29
SPCA	AD-480 Lot # M052 50/50	IV	Green	E009	01-01-29
Dow Chemical Company	Ultra+ Lot # 200103528-53 NEAT	IV	Green	E629	02-03-28
Dow Chemical Company	Ultra+ Lot # 200103528-53 75/25	IV	Green	E630	02-03-28
Dow Chemical Company	Ultra+ Lot # 200103528-53 50/50	IV	Green	E631	02-03-28
Octagon Process Inc	MIL-A-8243D Lot # F-21340-C 75/25 dilution	-	Colorless	M-031	01-03-19

3.2 CALCULATION OF THE CALIBRATION AND ACCEPTANCE CRITERIA

Calibration tests, as defined in section 2.3, consist of dry tests and tests with the reference military fluid. According to specifications [1], the AMIL system is considered adequately calibrated, since the dry-test BLDT value (δ^*) varies within the standard range of 2.8 ± 0.4 mm. As mentioned in section 2.3, dry and reference fluid BLDT values are used to compute the criteria of acceptance, presented in figures 4 and 5. The acceptance envelope is a constant straight line with a BLDT equal to the value D20. The D20 is calculated accordingly to AMS standard.

FIGURE 4. ACCEPTANCE CRITERIA FOR THE TYPE II FLUID TEST SERIES

AERODYNAMIC PERFORMANCE

FIGURE 5. ACCEPTANCE CRITERIA FOR THE TYPE IV FLUID TEST SERIES

Since there were a large number of fluids and dilutions to be tested for this study, the tests were split into two series: one for the Type II fluids and one for the Type IV fluids. Their acceptance criteria are calculated as follows:

Calculation of acceptance level at -20°C for the Type II fluid test series:

$$D20 = (1.12 \times \delta_{ref}^*) - 0.19(\delta_{ref}^* - \delta_{dry}^*)_{-20} \quad (1)$$

$$D20 = (1.12 \times 11.45) - 0.19 \times (11.45 - 3.26) = 11.26 \text{ mm}$$

Calculation of acceptance level at -20°C for the Type IV fluid test series:

$$D20 = (1.12 \times \delta_{ref}^*) - 0.19(\delta_{ref}^* - \delta_{dry}^*)_{-20}$$

$$D20 = (1.12 \times 11.25) - 0.19 \times (11.25 - 3.09) = 11.05 \text{ mm}$$

where

δ_{ref}^* = the reference BLDT value at -20°C obtained by the interpolation from a straight line fitting the reference BLDT values measured at 0°, -10°, -20°, and -25°C

δ_{dry}^* = The average of all dry BLDT values measured

The Type II tests were conducted between June 12-17, 2002, while the Type IV fluids were tested between June 26, 2002, and July 3, 2002. The difference between their respective acceptance criteria is of 0.21 mm. This small difference, representing less than 2%, is typical of the differences seen between acceptance criteria of different test runs. The variability can be due to differences in atmospheric temperatures, humidity, laboratory ambient temperature, fluid temperatures, and thickness variations. This is why the military fluid is always tested concurrently with a candidate fluid, the latter being evaluated with respect to the former, since all tunnels can show variations with time. The assumption is, then, that as the military fluid BLDT varies, the candidate fluid's BLDT will vary along with it.

3.3 TEST RESULTS—KILFROST ABC-3.

The low-speed ramp FPET results of Kilfrost ABC-3 are presented in tables 2 through 4 for the neat, 75/25, and 50/50 dilutions respectively. A graph showing the BLDT results as a function of temperature is presented in figure 6. The graph shows that all the neat and 75/25 FPET are above the acceptance criteria limit and, therefore, not considered acceptable for the low-speed ramp at any temperature according to AMS1428 Annex C. For the 50/50 dilution, all tests at each temperature interval fall below the acceptance limit and, therefore, would be considered acceptable down to about -10°C. This dilution was tested only to -10°C since it is just above the temperature at which it freezes.

Figure 7 presents the fluid elimination as a function of temperature graph for the same tests. The figure shows all the points are above 57%, the minimum elimination required by AMS1428D for Type II fluids tested in accordance with Annex C [1]. Figure 8 presents the relative humidity (r.h.) as a function of temperature graph. The graph shows all values are all in the required 70% ±30 range for the tests to be considered valid [1].

TABLE 2. AERODYNAMIC PERFORMANCE FOR KILFROST ABC-3, NEAT

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-607	FP-892	0.7	-1.3	80.2	2000	490	75.5	1.04	36.5	12.76
E-607	FP-893	-0.4	-1.4	74.0	2000	424	78.8	0.35	36.2	12.71
E-607	FP-894	0.6	-1.4	81.0	2000	457	77.1	0.69	36.6	12.64
E-607	FP-916	-11.0	-10.2	69.2	2000	439	78.0	0.35	37.1	11.82
E-607	FP-917	-10.0	-10.2	73.9	2000	457	77.1	0.35	37.1	12.07
E-607	FP-918	-10.2	-10.3	72.7	2000	406	79.7	0.17	37.1	12.31
E-607	FP-942	-18.8	-19.2	60.1	2000	439	78.0	0.00	36.1	12.35
E-607	FP-940	-19.0	-19.5	57.8	1975	475	76.0	0.17	36.7	12.11
E-607	FP-941	-20.2	-19.7	54.2	2000	439	78.0	0.00	36.9	12.07

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 3. AERODYNAMIC PERFORMANCE FOR KILFROST ABC-3, 75/25 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-608	FP-896	0.6	-0.1	79.6	1975	508	74.3	-0.22	36.9	12.17
E-608	FP-897	-0.7	-0.4	74.3	2000	439	78.0	-0.44	36.3	12.24
E-608	FP-895	-0.3	-0.7	74.4	2000	457	77.1	-0.22	36.5	12.19
E-608	FP-919	-9.1	-9.5	75.0	1975	424	78.5	-0.44	36.9	13.40
E-608	FP-920	-10.3	-10.0	70.4	2000	439	78.0	-0.22	36.3	13.76
E-608	FP-921	-11.3	-10.7	72.7	2000	450	77.5	-4.41	36.5	13.86
E-608	FP-936	-15.3	-14.4	58.7	2000	577	71.2	-0.66	36.1	13.79
E-608	FP-935	-15.8	-14.7	62.3	2000	508	74.6	-0.44	36.6	14.31
E-608	FP-934	-17.5	-15.0	56.1	2000	559	72.1	-0.22	36.1	13.94

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 4. AERODYNAMIC PERFORMANCE FOR KILFROST ABC-3, 50/50 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-609	FP-900	0.9	0.1	79.4	2000	399	80.1	0.33	36.3	9.88
E-609	FP-898	0.5	0.0	78.7	2000	406	79.7	-0.33	35.4	10.60
E-609	FP-899	0.0	-0.3	78.4	2000	457	77.1	-3.00	36.7	10.28
E-609	FP-912	-5.4	-4.8	79.6	2000	406	79.7	-3.00	36.1	10.21
E-609	FP-911	-6.4	-5.3	78.9	2000	424	78.8	0.00	36.4	10.38
E-609	FP-910	-7.4	-5.8	75.7	1975	457	76.9	0.33	37.0	10.29
E-609	FP-924	-10.2	-8.3	71.2	2000	457	77.1	-1.33	36.9	11.25
E-609	FP-923	-9.6	-8.4	74.1	2000	457	77.1	-0.33	37.3	10.58
E-609	FP-922	-10.3	-9.1	73.6	1975	457	76.9	-0.33	37.1	10.72

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

FIGURE 6. LOW-SPEED RAMP AERODYNAMIC TEST RESULTS FOR KILFROST ABC-3

FIGURE 7. FLUID ELIMINATION FOR KILFROST ABC-3

FIGURE 8. RELATIVE HUMIDITY FOR KILFROST ABC-3

3.4 TEST RESULTS—CLARIANT SAFEWING MPII 1951.

Low-speed ramp FPET results of Clariant Safewing MPII 1951 are presented in tables 5 through 7 for the neat, 75/25, and 50/50 dilutions respectively. A graph showing the BLDT results as a function of temperature is presented in figure 9. The graph shows that for the 50/50 dilution, the tests at 0°, -5°, and -10°C fall below the acceptance criteria, and therefore, this dilution would be considered acceptable down to about -10°C. For the 75/25 dilution, the tests at 0° and -10°C are below the limit; however, at -15°C they are above. Therefore, this dilution would be considered acceptable down to -10°C. The neat fluid, however, does not behave linearly: 0°C is below the limit, -10°C above, and -20°C below. According to the specification [1], this fluid would be considered acceptable at 0°C only, once the acceptance criteria limit is crossed, the fluid is no longer considered acceptable.

Figure 10 presents the fluid elimination as a function of temperature graph for the Clariant Safewing MPII 1951 tests. The figure shows that all the points are above the 57% minimum elimination requirement. Figure 11 presents the relative humidity data. The graph shows all the tests have an r.h. within the 70% ± 30 range required for the tests to be considered valid.

TABLE 5. AERODYNAMIC PERFORMANCE FOR CLARIANT SAFEWING
MPII 1951, NEAT

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t ₀ ⁽¹⁾ μm	t _{end} ⁽²⁾ μm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-618	FP-904	0.6	-0.4	78.8	2000	406	79.7	1.28	37.6	9.91
E-618	FP-906	0.4	-0.9	81.2	2000	406	79.7	0.73	37.2	10.02
E-618	FP-905	-0.4	-1.2	76.8	2000	373	81.3	0.92	37.0	9.91
E-618	FP-925	-10.9	-9.3	64.9	1975	475	76.0	0.00	36.8	11.48
E-618	FP-926	-10.0	-9.7	72.2	1975	475	76.0	-0.37	37.1	11.65
E-618	FP-927	-10.2	-10.0	66.6	2000	475	76.3	-0.37	37.5	11.31
E-618	FP-943	-21.4	-19.6	53.6	2000	254	87.3	-0.37	36.9	7.69
E-618	FP-944	-19.9	-19.6	59.9	2000	254	87.3	-0.37	37.1	8.10
E-618	FP-945	-20.5	-19.8	55.1	2000	279	86.0	-0.73	36.7	8.75

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 6. AERODYNAMIC PERFORMANCE FOR CLARIANT SAFEWING MPII 1951,
75/25 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t ₀ ⁽¹⁾ μm	t _{end} ⁽²⁾ μm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-619	FP-902	0.7	0.3	81.6	2000	457	77.1	0.45	37.0	8.19
E-619	FP-901	-0.2	0.1	74.5	2000	389	80.6	0.00	37.8	8.15
E-619	FP-903	-0.3	-0.1	73.9	2000	373	81.3	-0.23	37.5	8.75
E-619	FP-928	-9.0	-9.3	76.7	1975	424	78.5	0.00	36.7	10.65
E-619	FP-929	-10.4	-9.8	67.2	1975	439	77.8	0.00	36.9	10.74
E-619	FP-930	-9.5	-9.8	74.0	1975	424	78.5	0.23	36.9	10.84
E-619	FP-937	-14.8	-13.8	59.6	1975	406	79.4	-0.90	36.2	11.71
E-619	FP-939	-15.0	-14.1	60.3	2000	432	78.4	-0.68	36.6	11.53
E-619	FP-938	-16.3	-14.3	54.7	1975	490	75.2	-1.13	36.0	11.73

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 7. AERODYNAMIC PERFORMANCE FOR CLARIANT SAFEWING MPII 1951,
50/50 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t ₀ ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-620	FP-908	0.8	-0.2	81.6	1975	297	85.0	0.00	37.4	6.44
E-620	FP-909	-0.4	-0.4	75.0	2000	305	84.8	-0.67	38.0	6.68
E-620	FP-907	0.0	-0.6	74.9	2000	262	86.9	-1.01	37.6	6.60
E-620	FP-914	-5.1	-4.3	78.4	1975	287	85.5	-0.67	38.5	6.97
E-620	FP-913	-5.9	-4.5	72.5	1975	272	86.2	-1.01	38.8	6.92
E-620	FP-915	-6.1	-4.6	71.4	2000	279	86.0	-1.01	37.7	7.40
E-620	FP-932	-9.5	-8.1	68.4	2000	279	86.0	-0.67	37.7	7.97
E-620	FP-933	-11.0	-8.3	66.4	2000	330	83.5	-0.34	37.8	7.95
E-620	FP-931	-10.5	-8.8	64.6	2000	287	85.6	-1.01	38.0	7.78

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II fluid Series: D20 = 11.26 mm

FIGURE 9. LOW-SPEED RAMP AERODYNAMIC TEST RESULTS FOR
CLARIANT SAFEWING MPII 1951

FIGURE 10. FLUID ELIMINATION FOR CLARIANT SAFEWING MPII 1951

FIGURE 11. RELATIVE HUMIDITY FOR CLARIANT SAFEWING MPII 1951

3.5 TEST RESULTS—OCTAGON PROCESS MAXFLIGHT

Low-speed ramp FPET results of Octagon Process MaxFlight are presented in tables 8 through 10 for the neat, 75/25, and 50/50 dilutions respectively. A graph showing the BLDT results as a function of temperature is presented in figure 12. The graph shows that for the neat fluid, all the FPET are above the acceptance criteria limit, and therefore, this dilution would be considered unacceptable at all temperatures for the low-speed ramp. The 75/25 dilution is only acceptable at 0°C; at -10° and -20°C, it is above the limit. For the 50/50, however, all the FPET are below the acceptance limit and, therefore, would be considered acceptable down to about -10°C.

Figure 13 shows that the percentage elimination for all tests is above the 57% minimum requirement. Figure 14 shows that the relative humidity for all tests is in the required 70% ±30 range for the tests to be considered valid.

TABLE 8. AERODYNAMIC PERFORMANCE FOR OCTAGON PROCESS MAXFLIGHT, NEAT

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-583	FP-976	0.8	0.8	80.6	1975	373	81.1	1.38	35.7	12.92
E-583	FP-978	0.4	0.7	79.8	2000	490	75.5	0.52	35.8	13.10
E-583	FP-977	-0.3	0.5	76.5	1975	439	77.8	0.52	35.7	12.87
E-583	FP-004	-10.0	-8.6	62.3	2000	457	77.1	0.52	35.9	13.52
E-583	FP-005	-10.8	-8.9	61.4	2000	475	76.3	0.17	35.5	13.48
E-583	FP-006	-9.3	-9.1	67.0	2000	483	75.9	0.34	36.0	13.06
E-583	FP-039	-19.5	-19.7	58.4	1975	490	75.2	0.52	36.6	11.79
E-583	FP-040	-20.5	-19.7	55.9	1975	457	76.9	0.17	36.9	11.15
E-583	FP-038	-21.4	-20.1	53.4	1975	439	77.8	0.00	36.7	11.48

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 9. AERODYNAMIC PERFORMANCE FOR OCTAGON PROCESS MAXFLIGHT,
75/25 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t ₀ ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-584	FP-979	0.1	0.6	77.4	2000	424	78.8	-0.22	37.2	10.84
E-584	FP-980	0.9	0.6	83.7	2000	373	81.3	-0.22	37.5	10.95
E-584	FP-981	-0.1	0.4	78.4	2000	389	80.6	-0.44	37.0	11.04
E-584	FP-008	-9.7	-8.9	67.3	2000	457	77.1	-1.74	36.3	12.06
E-584	FP-007	-11.1	-9.0	63.5	2000	457	77.1	-1.96	36.2	12.07
E-584	FP-009	-11.6	-9.9	60.7	2000	406	79.7	-0.65	36.2	12.51
E-584	FP-043	-21.0	-18.3	60.5	1975	508	74.3	-0.22	34.7	13.91
E-584	FP-042	-20.5	-18.6	58.7	1975	526	73.4	-0.22	33.7	14.02
E-584	FP-041	-22.3	-19.3	54.6	1975	508	74.3	-0.44	33.6	14.31

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

TABLE 10. AERODYNAMIC PERFORMANCE FOR OCTAGON PROCESS MAXFLIGHT,
50/50 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t ₀ ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-585	FP-982	0.5	0.4	81.3	2000	330	83.5	-0.97	35.6	8.59
E-585	FP-984	1.0	0.4	82.5	2000	356	82.2	-1.29	37.5	8.41
E-585	FP-983	0.2	0.2	80.2	2000	348	82.6	-1.29	37.3	8.52
E-585	FP-027	-5.4	-5.0	73.4	2000	373	81.3	-0.65	36.1	9.66
E-585	FP-028	-5.7	-5.1	71.1	2000	406	79.7	-0.32	35.3	9.73
E-585	FP-026	-6.4	-5.2	67.5	2000	406	79.7	0.00	36.1	9.09
E-585	FP-012	-9.5	-8.6	67.0	2000	373	81.3	-0.65	35.6	9.40
E-585	FP-010	-10.3	-9.1	64.7	2000	439	78.0	-2.90	36.9	9.46
E-585	FP-011	-11.1	-9.1	63.7	2000	389	80.6	-0.65	37.1	9.23

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.26 mm

FIGURE 12. LOW-SPEED RAMP AERODYNAMIC TEST RESULTS FOR OCTAGON PROCESS MAXFLIGHT

FIGURE 13. FLUID ELIMINATION FOR OCTAGON PROCESS MAXFLIGHT

FIGURE 14. RELATIVE HUMIDITY FOR OCTAGON PROCESS MAXFLIGHT

3.6 TEST RESULTS—SPCA AD-480.

The low-speed ramp FPET of SPCA AD-480 is presented in tables 11 through 13 for the neat, 75/25, and 50/50 dilutions respectively. A graph showing the BLDT results as a function of temperature is presented in figure 15. The graph shows that for the neat fluid, the 0° and -10°C temperature interval FPET are above the acceptance criteria, while the -20°C are below. Such a fluid dilution would be considered unacceptable at any temperature for the low-speed ramp since the acceptance limit is crossed at the highest temperature. For the 75/25, the FPET at 0° and -10°C are below, while at -20°C, they are above; therefore, this dilution would be considered acceptable down to about -10°C. All the FPET tests for the 50/50 dilution, at 0°, -5°, and -10°C, are below the acceptance criteria limit, and therefore, this dilution would be considered acceptable down to -10°C.

Figure 16 shows that the percentage elimination for all tests is above the 57% minimum requirement. Figure 17 shows that the relative humidity for all tests is in the required 70% \pm 30 range for the tests to be considered valid.

TABLE 11. AERODYNAMIC PERFORMANCE FOR SPCA AD-480, NEAT

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ μm	t _{end} ⁽²⁾ μm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-007	FP-967	0.5	-1.3	81.4	1975	373	81.1	1.02	37.5	11.03
E-007	FP-968	0.4	-1.5	77.2	2000	406	79.7	1.19	36.9	11.17
E-007	FP-969	1.1	-1.7	83.3	1975	406	79.4	1.02	36.8	11.44
E-007	FP-995	-8.9	-8.7	73.0	2000	406	79.7	0.00	36.5	12.33
E-007	FP-996	-10.2	-9.0	64.0	1975	457	76.9	0.51	37.0	12.19
E-007	FP-994	-10.4	-9.3	64.8	2000	490	75.5	0.34	35.1	12.40
E-007	FP-033	-19.6	-19.3	53.4	1975	373	81.1	0.00	37.5	9.83
E-007	FP-032	-20.4	-19.4	57.6	1975	389	80.3	-0.17	36.7	9.95
E-007	FP-034	-20.2	-19.4	56.1	1975	389	80.3	-	37.1	9.91

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type IV Fluid Series: D20 = 11.05 mm

TABLE 12. AERODYNAMIC PERFORMANCE FOR SPCA AD-480, 75/25 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ μm	t _{end} ⁽²⁾ μm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-008	FP-972	0.7	0.3	80.2	2000	406	79.7	-0.22	37.5	9.53
E-008	FP-971	0.4	0.1	79.3	1975	373	81.1	-0.44	37.9	9.37
E-008	FP-970	-0.2	-0.3	77.3	2000	406	79.7	0.22	37.9	9.46
E-008	FP-997	-8.8	-8.2	70.1	1975	439	77.8	-0.22	37.1	11.03
E-008	FP-998	-10.3	-8.6	63.4	1975	424	78.5	0.22	37.6	10.74
E-008	FP-999	-9.0	-8.8	68.5	1975	406	79.4	0.22	37.5	10.92
E-008	FP-037	-20.9	-18.2	57.8	2000	541	72.9	0.44	33.9	13.70
E-008	FP-036	-20.3	-18.6	59.0	2000	577	71.2	-0.66	34.1	13.88
E-008	FP-035	-22.3	-19.3	53.6	1975	592	70.0	-0.44	34.3	13.74

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type IV Fluid Series: D20 = 11.05 mm

TABLE 13. AERODYNAMIC PERFORMANCE FOR SPCA AD-480, 50/50 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-009	FP-974	1.1	0.5	82.4	2000	330	83.5	0.32	36.3	7.63
E-009	FP-973	0.6	0.3	78.7	2000	262	86.9	-0.32	38.3	6.55
E-009	FP-975	-0.1	0.2	75.3	2000	373	81.3	-0.32	37.7	6.83
E-009	FP-025	-4.7	-4.7	76.1	2000	348	82.6	0.00	37.6	7.49
E-009	FP-024	-5.8	-5.3	72.6	2000	389	80.6	0.00	37.0	7.40
E-009	FP-023	-7.0	-5.7	67.4	1975	297	85.0	0.00	36.3	7.89
E-009	FP-002	-9.7	-8.2	64.9	1975	356	82.0	-0.32	36.9	8.07
E-009	FP-003	-11.2	-8.6	60.2	2000	373	81.3	0.32	36.3	7.73
E-009	FP-022	-11.5	-9.0	58.2	1975	338	82.9	0.32	36.9	7.77

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type IV Fluid Series: D20 = 11.05 mm

FIGURE 15. LOW-SPEED RAMP AERODYNAMIC TEST RESULTS FOR SPCA AD-480

FIGURE 16. FLUID ELIMINATION FOR SPCA AD-480

FIGURE 17. RELATIVE HUMIDITY FOR SPCA AD-480

3.7 TEST RESULTS—DOW ULTRA+.

The low-speed ramp FPET results of Dow Ultra+ are presented in tables 14 through 16 for the neat, 75/25, and 50/50 dilutions respectively. A graph showing the BLDT results as a function of temperature is presented in figure 18. The graph shows that for the neat fluid, all the FPET are above the acceptance criteria; therefore, this dilution would be considered unacceptable at any temperature. For the 75/25, the FPET at 0° and -10°C are below the acceptance criteria; while at -20°C, they are above. Therefore, this dilution would be considered acceptable down to about -10°C. All the FPET tests for the 50/50 dilution, at 0°, -5°, and -10°C, are below the acceptance criteria, and therefore, this dilution would be considered acceptable down to -10°C.

Figure 19 shows that the percentage elimination for all tests is above the 57% minimum requirement. Figure 20 shows that the relative humidity for all tests is in the required 70% \pm 30 range for the tests to be considered valid.

TABLE 14. AERODYNAMIC PERFORMANCE FOR DOW ULTRA+, NEAT

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-629	FP-986	0.5	1.2	82.2	2000	457	77.1	0.75	35.0	12.45
E-629	FP-985	0.2	1.0	81.2	2000	356	82.2	1.05	36.7	11.79
E-629	FP-987	-2.1	-0.8	82.6	1975	424	78.5	1.20	35.6	12.76
E-629	FP-013	-10.7	-8.9	65.8	2000	577	71.2	-	35.9	13.03
E-629	FP-015	-10.6	-9.9	73.4	2000	526	73.7	0.90	34.8	13.49
E-629	FP-014	-11.8	-10.5	66.5	2000	541	72.9	1.20	35.0	13.62
E-629	FP-046	-18.6	-18.3	62.0	1975	668	66.2	1.05	34.7	13.38
E-629	FP-045	-20.1	-18.6	57.1	1975	668	66.2	1.05	34.2	13.21
E-629	FP-050	-20.6	-19.6	69.4	1975	704	64.4	0.30	34.5	13.36

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type II Fluid Series: D20 = 11.05 mm

TABLE 15. AERODYNAMIC PERFORMANCE FOR DOW ULTRA+, 75/25 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-630	FP-990	0.0	0.2	86.6	2000	490	75.5	0.77	37.9	8.84
E-630	FP-989	-0.6	-0.1	86.0	2000	424	78.8	0.39	37.6	8.89
E-630	FP-988	-1.2	-0.4	84.8	2000	475	76.3	0.58	37.8	9.26
E-630	FP-017	-10.2	-10.1	70.2	2000	508	74.6	-0.19	36.4	10.08
E-630	FP-016	-11.5	-10.2	63.0	2000	559	72.1	-0.77	37.5	9.82
E-630	FP-018	-11.8	-10.7	61.0	2000	526	73.7	-0.19	35.6	10.63
E-630	FP-049	-21.6	-18.8	52.8	1975	660	66.6	0.19	34.3	12.20
E-630	FP-048	-20.6	-18.9	61.2	1975	719	63.6	0.58	34.9	12.11
E-630	FP-047	-22.5	-19.6	55.9	1975	668	65.2	0.00	35.4	12.07

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type IV Fluid Series: D20 = 11.05 mm

TABLE 16. AERODYNAMIC PERFORMANCE FOR DOW ULTRA+, 50/50 DILUTION

Fluid Code	Test Code	T _a °C	T _f °C	r.h. %	t _o ⁽¹⁾ µm	t _{end} ⁽²⁾ µm	F.E. ⁽³⁾ %	W.C. ⁽⁴⁾ %	V ⁽⁵⁾ m/s	δ* mm
E-631	FP-991	0.7	0.6	86.3	2000	297	85.1	0.00	37.8	6.90
E-631	FP-992	-0.2	0.3	84.6	2000	323	83.9	-0.58	36.7	7.36
E-631	FP-993	0.3	0.3	83.6	2000	287	85.6	0.29	36.4	7.27
E-631	FP-021	-9.4	-8.6	72.7	2000	373	81.3	0.87	36.2	8.30
E-631	FP-020	-10.6	-9.3	64.8	1975	399	79.8	-0.58	35.8	8.58
E-631	FP-019	-10.6	-9.6	65.6	2000	363	81.8	0.29	36.1	8.65
E-631	FP-030	-15.7	-13.5	67.0	2000	406	79.7	0.29	36.1	8.56
E-631	FP-031	-16.4	-13.5	63.7	2000	389	80.6	0.87	36.7	8.70
E-631	FP-029	-17.0	-14.5	64.3	1975	406	79.4	-0.58	35.7	8.96

(1) Thickness of the fluid measured at the beginning of the test.

(2) Thickness of the fluid measured at the end of the test.

(3) Fluid Elimination.

(4) Water Change.

(5) Air velocity 30 seconds after the beginning of the test.

Acceptance Criteria for Type IV Fluid Series: D20 = 11.05 mm

FIGURE 18. LOW-SPEED RAMP AERODYNAMIC TEST RESULTS FOR DOW ULTRA+

FIGURE 19. FLUID ELIMINATION FOR DOW ULTRA+

FIGURE 20. RELATIVE HUMIDITY FOR DOW ULTRA+

4. DISCUSSION.

"A de/anti-icing fluid is considered acceptable at a test temperature if none of the independent BLDT measurements is greater than the acceptance criteria" [1]. A summary of the temperature ranges in which the test fluids and their dilutions are considered acceptable for the low-speed ramp is presented in figure 21. A point represents the temperature at which the fluid is considered acceptable, and a line represents the interval along which the fluid is considered acceptable.

FIGURE 21. LOW-SPEED RAMP AERODYNAMIC ACCEPTANCE SUMMARY

The graph shows that all the 50/50 dilutions are acceptable for the low-speed ramp down to about -10°C, the lowest temperature tested due to freeze-point restrictions.

For the 75/25 dilutions, Clariant Safewing MPII 1951, SPCA AD-480, and Dow Ultra+ are acceptable for the low-speed ramp down to -10°C; at -15° or -20°C none of the fluids are aerodynamically acceptable. Octagon Process' MaxFlight's 75/25 dilution is only acceptable at 0°C, and the 75/25 dilution of Kilfrost ABC-3 did not meet low-speed ramp aerodynamic performance at any temperature.

For all the fluids tested, the only neat fluid whose FPET met the acceptance criteria for the low-speed ramp was Clariant Safewing MPII 1951 and only at 0° and -20°C. The tests for this fluid at -10°C were above the acceptance criteria. Therefore, this fluid would only be acceptable for the low-speed ramp at 0°C. SPCA AD-480's neat fluid met the FPET acceptance criteria at -20°C. However, according to the specification, this fluid dilution would not be considered aerodynamically acceptable at all temperatures since it does not pass at higher temperatures.

5. CONCLUSIONS.

The low-speed ramp testing, conducted according to Annex C of AMS1428, showed that all the 50/50 dilutions were acceptable for the low-speed ramp down to -10°C, the lowest temperature tested due to freeze-point restrictions. Three of the five 75/25 dilutions were acceptable for the low-speed ramp down to -10°C, below this temperature none of the fluids were acceptable. For the two other fluids, one was acceptable only at 0°C, the other was not acceptable at any temperature. For the fluids in their neat form, only one fluid was acceptable at 0°C. All other fluids neat FPETs were greater than the acceptance criteria.

6. RECOMMENDATIONS.

Based on the low-speed ramp tests conducted, it is recommended that

- Type II and IV fluids not be used on commuter type aircraft in their neat form without appropriate compensating measures being employed on the aircraft takeoff procedure;
- the dilutions can be used if they successfully meet the aerodynamic requirements of Annex C of AMS1428.

Further investigation recommended include a study to determine whether the acceleration profile used in Annex C of AMS1428 is representative of takeoff speed profiles of most commuter type aircraft.

7. REFERENCES.

1. Aerospace Material Specifications AMS1428D Fluid (February 2002), Aircraft Deicing/Anti-Icing, Non Newtonian (pseudo-plastic), SAE Types II, III and IV.
2. Louchez, P.R., Laforte, J.L., and Bouchard, G. (UQAC) "Boundary Layer Evaluation of Anti-icing Fluids for Commuter Aircraft," prepared for Transportation Development Centre, Policy and Coordination, Transport Canada, TP11811E, August 1994.
3. Laforte, J.L., Louchez, P., Bouchard, G., and Ma, F. (1990), "A Facility to Evaluate Performance of Aircraft De/Anti-Icing Fluids Subjected to Freezing Rain," Cold Regions Science and Technology 18, pp. 161-171.

APPENDIX A—BOUNDARY LAYER DISPLACEMENT THICKNESS MEASUREMENT PRINCIPLE*

The time varying velocity at the inlet of the test section will be derived from the measurement of the pressure difference $P_1 - P_2$, recorded as a function of time during all test runs. For such purposes, the following relation, obtained from application of Bernouilli and continuity equations according to usual wind tunnel practice, will be used:

$$V = \sqrt{\frac{2(P_1 - P_2)}{\rho}} \left/ \left(1 - \left[\frac{S_2}{S_1} \right]^2 \right) \right. \quad (1)$$

where ρ is the mass per unit volume of the test gas at the test conditions, and S_1/S_2 is the area ratio of the wind tunnel contraction. The boundary layer displacement thickness (BLDT) on the bottom flat plate, at the location of the pressure tap P_3 (cross-section 3), will be evaluated from the measurement of the two pressure differences $P_1 - P_2$ and $P_1 - P_3$ recorded as functions of time during all the test runs. Indeed, an increase in BLDT from inlet to outlet of the test section causes a restriction of the net cross-sectional area, thus producing an increase in the air velocity along the test section, which in turn causes a decrease of static pressure from cross-sections 2 to 3.

More precisely, the average BLDT δ_{ave}^* over the test section perimeter, at cross-section 3, will be evaluated using the following relation, obtained from application of mass conservation and Bernouilli equations:

$$\delta_{ave}^* = \frac{1}{c} \left[S_3 - S_2 \sqrt{\frac{P_1 - P_2}{(P_1 - P_2) + (P_2 - P_3)}} \right] \quad (2)$$

where c is the test section perimeter at cross-section 3, and S_2 and S_3 are the areas of cross-sections 2 and 3 respectively.

When no fluid is present on the bottom flat plate, all four test section walls are in the same dry state, and equation 2 yields the value of the BLDT on a dry wall:

$$\delta_{dry}^* = \delta_{ave}^* \quad (\text{with no fluid})$$

On the other hand, when the bottom plate of the test section is covered with a layer of de/anti-icing fluid, and the top and sides are not, the BLDT is not constant over the perimeter of cross-section 3. Indeed, it assumes a value δ^* on the bottom plate and another value on the sides and top wall. Expressing the previously determined δ_{ave}^* as a perimeter-weighted average of δ_{dry}^* and δ^* , the following relation can be obtained:

*This text reproduces Appendix B of DOCUMENT NO. D6-55573: "Aerodynamic Acceptance Test for Aircraft Ground Deicing/Anti-icing Fluids," Boeing Commercial Airplane Company.

$$\delta^* = \frac{c}{b} \left[\delta_{ave}^* - \frac{c-b}{c} \delta_{dry}^* \right] \quad (3)$$

where b is the width of the bottom flat plate. This relation will be used to derive the BLDT over a wet surface, δ^* , from the measurement of δ_{ave}^* carried out as explained with fluid on the bottom test section wall, provided an expression for δ_{dry}^* has been previously determined by a number of dry runs, carried out without any fluid in the test section. More precisely, these dry runs, to be made during setup and calibration of the facility, will yield the value of δ_{dry}^* , and they will be used to determine the constant in the following empirical formula:

$$\delta_{dry}^* = const \times \left[\frac{V}{n} \right]^{-1/5} \quad (4)$$

where V is the tunnel air velocity at cross-section 2, and n is the cinematic viscosity of the test gas at the test conditions. For data reduction of a test with fluid in the test section, equation 4 will be used to evaluate, as function of the instantaneous velocity determined by equation 1, the value of δ_{dry}^* to be used in equation 3.

APPENDIX B—TEST DATA SHEETS

B.1 DRY RUNS, TYPE II FLUID SERIES.

FPD-031

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-1.5	2.4	72.6	3.23	35.4	0.02	3.18
20	-1.5	2.4	75.6	3.23	35.4	0.03	3.26
21	-1.5	2.4	74.0	3.30	35.8	0.03	3.21

Averages:

20	-1.5	2.4	74.4	3.25	35.5	0.03	3.22
----	------	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	0.6	0.2	81.2	2.90	33.7	0.03	3.23
20	0.6	0.2	80.9	2.93	33.9	0.03	3.23
21	0.5	0.2	80.5	2.92	33.8	0.03	3.23

Averages:

20	0.6	0.2	80.9	2.92	33.8	0.03	3.23
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-0.4	0.8	78.7	3.15	35.1	0.03	3.25
20	-0.4	0.8	80.9	3.10	34.8	0.04	3.29
21	-0.4	0.8	81.6	3.13	34.9	0.04	3.29

Averages:

20	-0.4	0.8	80.5	3.12	34.9	0.04	3.28
----	------	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	1.2	1.3	83.9	2.97	34.1	0.03	3.24
20	1.2	1.3	83.9	2.93	33.9	0.03	3.23
21	1.2	1.3	83.9	2.98	34.2	0.04	3.30

Averages:

20	1.2	1.3	83.9	2.95	34.0	0.03	3.25
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-7.7	-5.7	82.5	3.28	35.3	0.05	3.33
20	-7.7	-5.7	78.7	3.28	35.3	0.04	3.30
21	-7.7	-5.7	82.3	3.33	35.6	0.04	3.26

Averages:

20	-7.7	-5.7	80.6	3.30	35.4	0.04	3.30
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-4.8	-4.1	86.9	3.18	34.9	0.05	3.33
20	-4.8	-4.1	81.1	3.20	35.0	0.05	3.33
21	-4.8	-4.1	83.3	3.13	34.7	0.05	3.35

Averages:

20	-4.8	-4.1	83.1	3.18	34.9	0.05	3.34
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T_a $^\circ\text{C}$	T_f $^\circ\text{C}$	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-5.3	-4.1	84.8	3.15	34.7	0.04	3.28
20	-5.3	-4.1	81.3	3.23	35.2	0.03	3.26
21	-5.3	-4.1	77.3	3.26	35.3	0.04	3.31

Averages:

20	-5.3	-4.1	81.0	3.22	35.1	0.04	3.28
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-12.0	-9.9	76.2	3.38	35.5	0.03	3.24
20	-11.9	-9.9	78.8	3.48	36.0	0.03	3.24
21	-12.0	-9.9	76.2	3.42	35.7	0.02	3.19

Averages:

20	-12.0	-9.9	77.4	3.44	35.8	0.03	3.22
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-9.8	-9.4	84.3	3.27	35.1	0.05	3.37
20	-9.8	-9.4	75.7	3.33	35.4	0.05	3.34
21	-9.8	-9.4	81.5	3.32	35.4	0.05	3.32

Averages:

20	-9.8	-9.4	79.4	3.31	35.3	0.05	3.34
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-9.4	-8.0	80.8	3.33	35.4	0.03	3.26
20	-9.4	-8.0	76.6	3.27	35.1	0.05	3.34
21	-9.4	-7.9	77.7	3.28	35.1	0.05	3.37

Averages:

20	-9.4	-7.9	78.0	3.29	35.2	0.05	3.33
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-10.1	-8.0	71.2	3.26	35.0	0.03	3.26
20	-10.1	-8.0	70.7	3.28	35.1	0.04	3.29
21	-10.1	-8.0	72.4	3.28	35.1	0.05	3.35

Averages:

20	-10.1	-8.0	71.3	3.28	35.1	0.04	3.30
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P _{1-P₂} "H ₂ O	V m/s	P _{2-P₃} "H ₂ O	δ [*] mm
19	-18.1	-14.2	59.8	3.45	35.5	0.05	3.35
20	-18.1	-14.2	60.3	3.49	35.7	0.02	3.20
21	-18.1	-14.3	60.5	3.43	35.4	0.04	3.27

Averages:

20	-18.1	-14.2	60.2	3.46	35.5	0.04	3.25
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-15.4	-13.4	70.5	3.47	35.8	0.06	3.38
20	-15.5	-13.4	65.1	3.44	35.6	0.04	3.30
21	-15.5	-13.4	65.5	3.55	36.1	0.04	3.29

Averages:

20	-15.5	-13.4	66.5	3.48	35.8	0.05	3.32
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-15.9	-13.4	61.1	3.39	35.3	0.04	3.27
20	-15.9	-13.5	61.7	3.37	35.2	0.03	3.25
21	-16.0	-13.5	60.8	3.37	35.2	0.04	3.26

Averages:

20	-15.9	-13.5	61.3	3.37	35.2	0.03	3.26
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-22.8	-19.4	57.8	3.49	35.4	0.03	3.22
20	-22.8	-19.4	55.4	3.48	35.3	0.03	3.22
21	-22.8	-19.4	55.7	3.41	34.9	0.03	3.24

Averages:

20	-22.8	-19.4	56.0	3.46	35.2	0.03	3.23
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.0	-19.0	64.7	3.40	35.1	0.03	3.25
20	-20.0	-19.0	64.0	3.47	35.4	0.05	3.31
21	-20.0	-19.0	63.7	3.48	35.5	0.05	3.31

Averages:

20	-20.0	-19.0	64.1	3.46	35.4	0.04	3.30
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-21.4	-18.1	55.8	3.29	34.4	0.04	3.28
20	-21.4	-18.1	53.9	3.40	35.0	0.03	3.23
21	-21.4	-18.1	55.6	3.34	34.6	0.03	3.24

Averages:

20	-21.4	-18.1	54.9	3.36	34.8	0.03	3.25
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P _{1-P₂} "H ₂ O	V m/s	P _{2-P₃} "H ₂ O	δ [*] mm
19	-20.8	-18.2	50.9	3.39	35.0	0.05	3.34
20	-20.8	-18.2	54.3	3.36	34.8	0.06	3.38
21	-20.9	-18.2	54.9	3.37	34.9	0.05	3.35

Averages:

20	-20.8	-18.2	53.7	3.37	34.9	0.05	3.36
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-27.8	-24.2	53.4	3.76	36.3	-0.04	2.86
20	-27.8	-24.2	54.4	3.61	35.6	-0.01	3.00
21	-27.8	-24.2	55.3	3.50	35.0	0.02	3.15

Averages:

20	-27.8	-24.2	54.4	3.61	35.6	-0.01	3.01
----	-------	--------------	------	------	------	-------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPD-050

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-26.2	-23.5	55.1	3.45	34.9	0.05	3.32
20	-26.3	-23.6	55.8	3.54	35.3	0.01	3.12
21	-26.3	-23.5	54.9	3.40	34.6	0.04	3.28

Averages:

20	-26.3	-23.5	55.3	3.48	35.0	0.03	3.21
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPD-051

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-26.7	-23.2	52.0	3.53	35.2	0.02	3.19
20	-26.6	-23.3	52.6	3.44	34.8	0.04	3.26
21	-26.7	-23.3	50.3	3.54	35.3	0.03	3.21

Averages:

20	-26.6	-23.3	51.8	3.49	35.1	0.03	3.23
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.2 RUNS WITH REFERENCE FLUID M-034, TYPE II FLUID SERIES.

FPC-584

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-2.6	-0.7	72.1	3.16	34.9	0.36	8.30
20	-2.6	-0.7	68.4	3.40	36.2	0.35	7.89
21	-2.6	-0.7	69.7	3.38	36.1	0.32	7.50

Averages :

20	-2.6	-0.7	69.7	3.33	35.9	0.34	7.88
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-585

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.5	-1.3	74.9	3.37	36.3	0.32	7.44
20	-0.5	-1.3	75.3	3.51	37.0	0.30	7.12
21	-0.5	-1.3	75.7	3.32	36.0	0.23	6.37

Averages :

20	-0.5	-1.3	75.3	3.43	36.5	0.29	6.98
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-586

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.3	0.5	79.7	3.36	36.2	0.30	7.20
20	0.4	0.5	81.0	3.44	36.7	0.28	6.84
21	0.4	0.5	83.2	3.67	37.9	0.27	6.59

Averages :

20	0.4	0.5	81.3	3.48	36.9	0.28	6.86
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-12.1	-11.0	67.7	3.48	36.0	0.51	9.75
20	-12.1	-11.0	64.8	3.54	36.3	0.48	9.21
21	-12.1	-11.0	67.8	3.69	37.1	0.48	9.06

Averages :

20	-12.1	-11.0	66.3	3.57	36.5	0.49	9.29
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-11.1	-10.9	73.2	3.31	35.2	0.44	9.15
20	-11.1	-10.8	73.8	3.37	35.5	0.45	9.18
21	-11.0	-10.9	77.7	3.50	36.2	0.44	8.80

Averages :

20	-11.1	-10.8	74.8	3.39	35.6	0.44	9.06
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.2	-8.8	70.5	3.47	36.1	0.43	8.82
20	-10.2	-8.7	69.6	3.50	36.3	0.43	8.76
21	-10.2	-8.7	77.3	3.77	37.7	0.44	8.47

Averages :

20	-10.2	-8.7	72.0	3.57	36.6	0.44	8.69
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-590

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.7	-20.5	55.7	3.28	34.2	0.68	12.06
20	-22.6	-20.5	52.3	3.38	34.8	0.68	11.94
21	-22.6	-20.5	53.3	3.52	35.5	0.67	11.51

Averages :

20	-22.6	-20.5	53.4	3.39	34.8	0.68	11.85
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-591

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-21.0	-20.3	56.8	3.43	35.2	0.73	12.34
20	-21.0	-20.3	54.7	3.48	35.4	0.67	11.59
21	-21.0	-20.3	55.6	3.54	35.7	0.64	11.14

Averages :

20	-21.0	-20.3	55.4	3.48	35.4	0.68	11.64
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-592

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-19.2	-19.1	56.8	3.52	35.8	0.69	11.73
20	-19.2	-19.1	57.0	3.59	36.1	0.63	10.86
21	-19.1	-19.1	58.4	3.49	35.6	0.60	10.70

Averages :

20	-19.2	-19.1	57.3	3.54	35.9	0.63	11.02
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-593

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-27.4	-24.7	50.1	3.57	35.4	0.85	13.24
20	-27.4	-24.7	51.4	3.59	35.5	0.80	12.70
21	-27.3	-24.7	51.2	3.60	35.5	0.74	12.06

Averages :

20	-27.4	-24.7	51.0	3.59	35.5	0.79	12.65
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-25.6	-24.2	55.5	3.58	35.6	0.79	12.66
20	-25.6	-24.2	55.0	3.62	35.8	0.80	12.65
21	-25.6	-24.2	55.0	3.86	36.9	0.79	12.02

Averages :

20	-25.6	-24.2	55.1	3.68	36.1	0.80	12.47
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-595

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-26.0	-23.7	52.5	3.59	35.6	0.80	12.66
20	-26.0	-23.7	53.4	3.70	36.2	0.78	12.29
21	-25.9	-23.7	52.8	3.82	36.7	0.71	11.25

Averages :

20	-26.0	-23.7	53.0	3.71	36.2	0.76	12.08
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.3 KILFROST ABC-3 LOT H/296/2/02, NEAT E-607.

FP-892

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.6	-1.5	82.3	3.32	36.0	0.82	13.55
20	0.6	-1.5	81.8	3.44	36.6	0.77	12.73
21	0.6	-1.5	75.9	3.44	36.7	0.72	12.15

Averages :

20	0.6	-1.5	80.2	3.41	36.5	0.77	12.76
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-893

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.7	-1.5	73.5	3.22	35.4	0.76	13.22
20	-0.7	-1.5	73.9	3.42	36.5	0.76	12.63
21	-0.6	-1.5	74.6	3.40	36.4	0.73	12.44

Averages :

20	-0.7	-1.5	74.0	3.36	36.2	0.75	12.71
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-894

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.4	-1.6	81.1	3.50	37.0	0.84	13.35
20	0.4	-1.6	81.2	3.38	36.3	0.75	12.73
21	0.4	-1.6	80.4	3.46	36.8	0.70	11.91

Averages :

20	0.4	-1.6	81.0	3.43	36.6	0.76	12.64
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-11.2	-10.3	68.1	3.73	37.4	0.76	12.02
20	-11.2	-10.3	68.4	3.58	36.6	0.72	11.92
21	-11.2	-10.3	71.3	3.77	37.6	0.72	11.50

Averages :

20	-11.2	-10.3	69.2	3.67	37.1	0.73	11.82
----	-------	-------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.2	-10.3	73.4	3.52	36.3	0.78	12.63
20	-10.2	-10.3	72.4	3.70	37.3	0.78	12.23
21	-10.2	-10.3	76.9	3.75	37.5	0.70	11.33

Averages :

20	-10.2	-10.3	73.9	3.67	37.1	0.76	12.07
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.5	-10.4	70.5	3.60	36.7	0.80	12.67
20	-10.5	-10.4	74.2	3.67	37.1	0.78	12.34
21	-10.5	-10.4	72.0	3.72	37.4	0.76	11.95

Averages :

20	-10.5	-10.4	72.7	3.67	37.1	0.78	12.31
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-19.2	-19.6	57.3	3.53	35.8	0.77	12.56
20	-19.2	-19.6	58.4	3.63	36.3	0.78	12.36
21	-19.2	-19.6	57.4	3.97	38.0	0.74	11.31

Averages :

20	-19.2	-19.6	57.8	3.71	36.7	0.77	12.11
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-941

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-20.6	-19.8	59.3	3.50	35.5	0.81	13.01
20	-20.6	-19.8	52.4	3.82	37.1	0.77	11.87
21	-20.6	-19.7	53.0	3.91	37.5	0.76	11.62

Averages :

20	-20.6	-19.8	54.2	3.77	36.9	0.78	12.07
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-942

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-19.1	-19.4	58.5	3.49	35.6	0.78	12.76
20	-19.0	-19.4	62.1	3.69	36.6	0.78	12.27
21	-19.0	-19.4	58.3	3.48	35.6	0.73	12.15

Averages :

20	-19.0	-19.4	60.1	3.58	36.1	0.77	12.35
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.4 KILFROST ABC-3 LOT H/296/2/02, 75/25 DILUTION E-608.

FP-895

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.6	-0.8	76.2	3.31	35.9	0.74	12.67
20	-0.6	-0.8	73.8	3.42	36.5	0.72	12.23
21	-0.6	-0.8	74.0	3.52	37.0	0.70	11.72

Averages :

20	-0.6	-0.8	74.4	3.42	36.5	0.72	12.19
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.4	-0.2	79.4	3.52	37.1	0.78	12.63
20	0.4	-0.2	79.5	3.41	36.5	0.72	12.20
21	0.4	-0.2	79.8	3.58	37.4	0.71	11.74

Averages :

20	0.4	-0.2	79.6	3.48	36.9	0.73	12.17
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.9	-0.4	71.4	3.28	35.7	0.74	12.82
20	-0.9	-0.4	73.7	3.42	36.4	0.72	12.30
21	-0.9	-0.4	77.6	3.43	36.5	0.67	11.64

Averages :

20	-0.9	-0.4	74.3	3.39	36.3	0.71	12.24
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.3	-9.6	74.6	3.55	36.6	0.89	13.76
20	-9.2	-9.6	75.2	3.67	37.2	0.89	13.41
21	-9.3	-9.6	75.0	3.55	36.6	0.83	13.09

Averages :

20	-9.3	-9.6	75.0	3.61	36.9	0.87	13.40
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.6	-10.0	75.4	3.35	35.5	0.88	14.18
20	-10.6	-10.0	69.3	3.54	36.4	0.88	13.65
21	-10.6	-10.0	68.0	3.60	36.8	0.89	13.60

Averages :

20	-10.6	-10.0	70.4	3.51	36.3	0.88	13.76
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-921

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.5	-10.8	68.3	3.63	36.9	0.98	14.39
20	-11.5	-10.8	76.2	3.50	36.2	0.89	13.82
21	-11.5	-10.8	70.7	3.63	36.8	0.89	13.49

Averages :

20	-11.5	-10.8	72.7	3.57	36.5	0.91	13.86
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-17.8	-15.0	56.7	3.83	37.4	0.98	13.94
20	-17.8	-15.0	54.0	3.57	36.1	0.90	13.78
21	-17.8	-15.0	59.0	3.40	35.2	0.90	14.21

Averages :

20	-17.8	-15.0	56.1	3.59	36.1	0.92	13.94
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-16.1	-14.8	59.3	3.67	36.7	1.00	14.52
20	-16.1	-14.8	61.1	3.68	36.8	0.98	14.29
21	-16.1	-14.8	66.7	3.60	36.4	0.95	14.17

Averages :

20	-16.1	-14.8	62.3	3.65	36.6	0.98	14.31
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-15.5	-14.5	58.0	3.79	37.3	0.96	13.80
20	-15.5	-14.5	59.8	3.51	35.9	0.88	13.72
21	-15.5	-14.5	57.6	3.40	35.4	0.87	13.90

Averages :

20	-15.5	-14.5	58.7	3.55	36.1	0.89	13.79
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.5 KILFROST ABC-3 LOT H/296/2/02, 50/50 DILUTION E-609.

FP-898

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.3	-0.1	80.3	3.12	34.9	0.59	11.40
20	0.3	-0.1	77.6	3.17	35.2	0.54	10.60
21	0.3	-0.1	79.2	3.35	36.2	0.51	9.94

Averages :

20	0.3	-0.1	78.7	3.21	35.4	0.54	10.60
----	-----	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.3	-0.4	79.4	3.37	36.2	0.61	11.09
20	-0.3	-0.4	76.9	3.45	36.7	0.55	10.26
21	-0.3	-0.4	80.0	3.57	37.3	0.52	9.65

Averages :

20	-0.3	-0.4	78.4	3.46	36.7	0.56	10.28
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.6	0.0	81.2	3.23	35.5	0.55	10.64
20	0.7	0.0	79.7	3.37	36.3	0.52	9.97
21	0.7	0.0	77.4	3.46	36.8	0.46	9.11

Averages :

20	0.7	0.0	79.4	3.36	36.3	0.51	9.88
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-910

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-7.5	-5.7	75.6	3.62	37.0	0.65	11.02
20	-7.5	-5.7	74.8	3.66	37.3	0.59	10.32
21	-7.5	-5.7	77.4	3.52	36.6	0.51	9.65

Averages :

20	-7.5	-5.7	75.7	3.61	37.0	0.58	10.29
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-911

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-6.5	-5.3	78.4	3.36	35.8	0.60	11.05
20	-6.5	-5.3	79.9	3.44	36.2	0.56	10.31
21	-6.5	-5.3	77.7	3.65	37.3	0.56	9.95

Averages :

20	-6.5	-5.3	78.9	3.48	36.4	0.57	10.38
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-912

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-5.6	-4.8	73.8	3.32	35.6	0.58	10.83
20	-5.5	-4.8	80.4	3.42	36.2	0.55	10.29
21	-5.5	-4.8	83.1	3.47	36.4	0.50	9.56

Averages :

20	-5.5	-4.8	79.6	3.41	36.1	0.54	10.21
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-922

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.4	-9.1	73.6	3.53	36.4	0.65	11.16
20	-10.4	-9.1	73.7	3.72	37.4	0.65	10.84
21	-10.4	-9.1	73.4	3.66	37.1	0.58	10.16

Averages :

20	-10.4	-9.1	73.6	3.66	37.1	0.63	10.72
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-923

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.8	-8.4	74.5	3.65	37.1	0.66	11.09
20	-9.8	-8.4	74.5	3.61	36.8	0.60	10.47
21	-9.7	-8.4	72.9	3.90	38.3	0.63	10.35

Averages :

20	-9.8	-8.4	74.1	3.70	37.3	0.62	10.58
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-924

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.5	-8.2	75.9	3.52	36.4	0.71	11.84
20	-10.5	-8.2	68.7	3.66	37.1	0.67	11.21
21	-10.5	-8.2	71.5	3.65	37.0	0.64	10.82

Averages :

20	-10.5	-8.2	71.2	3.62	36.9	0.67	11.25
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.6 CLARIANT SAFEWING MPII 1951, LOT DEGE144062, NEAT E-618.

FP-904

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.4	-0.6	83.0	3.67	37.8	0.61	10.52
20	0.4	-0.6	74.9	3.60	37.5	0.54	9.88
21	0.4	-0.6	81.7	3.60	37.5	0.51	9.46

Averages :

20	0.4	-0.6	78.8	3.62	37.6	0.55	9.91
----	-----	------	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.7	-1.4	78.2	3.56	37.2	0.59	10.45
20	-0.7	-1.4	71.4	3.49	36.9	0.53	9.95
21	-0.7	-1.4	84.5	3.49	36.9	0.48	9.38

Averages :

20	-0.7	-1.4	76.8	3.51	37.0	0.53	9.91
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-906

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.2	-1.1	83.6	3.63	37.6	0.61	10.62
20	0.2	-1.1	80.7	3.54	37.2	0.54	9.96
21	0.2	-1.1	80.2	3.46	36.7	0.50	9.64

Averages :

20	0.2	-1.1	81.2	3.54	37.2	0.55	10.02
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-925

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.2	-9.2	63.3	3.89	38.1	0.80	12.07
20	-11.2	-9.2	64.4	3.56	36.5	0.68	11.48
21	-11.2	-9.2	66.8	3.52	36.3	0.63	11.00

Averages :

20	-11.2	-9.2	64.9	3.63	36.8	0.69	11.48
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.2	-9.7	69.7	3.63	36.9	0.74	12.01
20	-10.2	-9.7	73.0	3.63	37.0	0.72	11.75
21	-10.1	-9.7	73.1	3.76	37.6	0.69	11.19

Averages :

20	-10.2	-9.7	72.2	3.67	37.1	0.72	11.65
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.4	-10.1	68.5	3.55	36.5	0.70	11.66
20	-10.4	-10.1	66.5	3.85	38.0	0.73	11.47
21	-10.4	-10.1	65.1	3.75	37.5	0.65	10.75

Averages :

20	-10.4	-10.1	66.6	3.75	37.5	0.70	11.31
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-943

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-21.7	-19.7	52.9	3.96	37.7	0.40	7.79
20	-21.7	-19.6	54.0	3.77	36.8	0.36	7.58
21	-21.7	-19.7	53.3	3.67	36.3	0.37	7.79

Averages :

20	-21.7	-19.7	53.6	3.79	36.9	0.38	7.69
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-944

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.1	-19.7	61.6	3.81	37.1	0.42	8.19
20	-20.1	-19.7	57.4	3.87	37.4	0.43	8.20
21	-20.1	-19.7	62.6	3.68	36.5	0.38	7.88

Averages :

20	-20.1	-19.7	59.9	3.80	37.1	0.41	8.10
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-945

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.8	-19.8	53.3	3.52	35.6	0.46	9.09
20	-20.8	-19.8	56.9	3.73	36.7	0.46	8.72
21	-20.8	-19.8	53.5	3.94	37.7	0.47	8.51

Averages :

20	-20.8	-19.8	55.1	3.74	36.7	0.46	8.75
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.7 CLARIANT SAFEWING MPII 1951, LOT DEGE144062, 75/25 DILUTION E-619.

FP-901

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.4	0.0	68.3	3.71	38.0	0.49	9.11
20	-0.4	0.0	76.5	3.66	37.7	0.39	7.95
21	-0.4	0.0	76.4	3.65	37.7	0.36	7.67

Averages :

20	-0.4	0.0	74.5	3.67	37.8	0.40	8.15
----	------	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.6	0.2	80.5	3.49	37.0	0.42	8.58
20	0.6	0.2	82.3	3.46	36.8	0.38	8.20
21	0.6	0.2	81.3	3.55	37.3	0.37	7.86

Averages :

20	0.6	0.2	81.6	3.50	37.0	0.39	8.19
----	-----	-----	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.6	-0.1	76.5	3.35	36.1	0.44	9.13
20	-0.6	-0.1	72.4	3.59	37.4	0.45	8.85
21	-0.5	-0.1	74.3	3.85	38.7	0.43	8.26

Averages :

20	-0.6	-0.1	73.9	3.61	37.5	0.45	8.75
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.2	-9.5	72.5	3.60	36.8	0.64	10.98
20	-9.2	-9.5	78.5	3.57	36.7	0.62	10.79
21	-9.2	-9.4	77.1	3.54	36.6	0.56	10.15

Averages :

20	-9.2	-9.5	76.7	3.57	36.7	0.61	10.65
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-929

time Sec	T _a $^{\circ}$ C	T _f $^{\circ}$ C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ^* mm
19	-10.6	-9.8	67.0	3.62	36.8	0.67	11.29
20	-10.6	-9.8	67.6	3.60	36.8	0.62	10.76
21	-10.6	-9.8	66.6	3.71	37.3	0.59	10.24

Averages :

20	-10.6	-9.8	67.2	3.64	36.9	0.63	10.74
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.7	-10.0	76.7	3.43	35.9	0.64	11.27
20	-9.7	-10.0	73.5	3.66	37.1	0.64	10.82
21	-9.7	-10.0	72.5	3.70	37.3	0.62	10.52

Averages :

20	-9.7	-10.0	74.0	3.61	36.9	0.63	10.84
----	------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-15.1	-13.8	59.6	3.54	36.1	0.75	12.25
20	-15.0	-13.9	59.4	3.49	35.9	0.69	11.78
21	-15.0	-13.9	59.9	3.67	36.8	0.67	11.13

Averages :

20	-15.0	-13.8	59.6	3.56	36.2	0.70	11.71
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-16.7	-14.2	54.0	3.42	35.4	0.73	12.39
20	-16.7	-14.1	54.9	3.60	36.3	0.71	11.70
21	-16.7	-14.1	55.0	3.51	35.9	0.65	11.22

Averages :

20	-16.7	-14.1	54.7	3.53	36.0	0.70	11.73
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-15.3	-14.1	59.1	3.53	36.1	0.70	11.81
20	-15.3	-14.1	59.0	3.66	36.7	0.72	11.67
21	-15.3	-14.1	63.4	3.69	36.9	0.67	11.07

Averages :

20	-15.3	-14.1	60.3	3.64	36.6	0.70	11.53
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.8 CLARIANT SAFEWING MPII 1951, LOT DEGE144062, 50/50 DILUTION E-620.

FP-907

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.2	-0.6	71.6	3.68	37.9	0.34	7.37
20	-0.2	-0.6	75.9	3.57	37.3	0.26	6.45
21	-0.2	-0.6	75.9	3.65	37.7	0.24	6.21

Averages :

20	-0.2	-0.6	74.9	3.62	37.6	0.27	6.60
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.8	-0.4	80.9	3.61	37.6	0.31	7.13
20	0.7	-0.3	82.1	3.58	37.4	0.25	6.39
21	0.7	-0.3	81.1	3.55	37.3	0.22	5.95

Averages :

20	0.7	-0.3	81.6	3.58	37.4	0.26	6.44
----	-----	------	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.6	-0.4	75.5	3.73	38.1	0.35	7.50
20	-0.6	-0.4	75.0	3.71	38.0	0.28	6.62
21	-0.6	-0.4	74.7	3.68	37.8	0.24	6.11

Averages :

20	-0.6	-0.4	75.0	3.71	38.0	0.29	6.68
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-6.1	-4.4	73.4	3.96	38.9	0.37	7.43
20	-6.1	-4.5	72.8	3.90	38.6	0.32	6.93
21	-6.1	-4.5	71.2	3.98	39.0	0.29	6.49

Averages :

20	-6.1	-4.5	72.5	3.94	38.8	0.32	6.92
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-914

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-5.2	-4.3	79.8	3.81	38.2	0.38	7.70
20	-5.2	-4.3	78.7	3.94	38.8	0.32	6.92
21	-5.2	-4.3	76.9	3.78	38.0	0.27	6.45

Averages :

20	-5.2	-4.3	78.4	3.86	38.5	0.32	6.97
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-6.4	-4.4	70.7	3.67	37.4	0.36	7.63
20	-6.4	-4.5	71.9	3.78	37.9	0.36	7.49
21	-6.4	-4.5	71.0	3.71	37.6	0.31	7.05

Averages :

20	-6.4	-4.5	71.4	3.73	37.7	0.35	7.40
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.8	-8.6	63.1	3.81	37.8	0.43	8.29
20	-10.7	-8.6	65.0	3.83	37.9	0.40	7.88
21	-10.8	-8.6	65.2	3.90	38.2	0.34	7.20

Averages :

20	-10.7	-8.6	64.6	3.85	38.0	0.39	7.78
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.7	-8.0	70.0	3.77	37.7	0.47	8.75
20	-9.6	-8.0	67.8	3.85	38.1	0.39	7.78
21	-9.6	-8.0	68.2	3.63	36.9	0.36	7.65

Averages :

20	-9.6	-8.0	68.4	3.77	37.7	0.40	7.97
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.3	-8.1	65.9	3.67	37.0	0.43	8.49
20	-11.3	-8.1	64.4	3.89	38.2	0.41	7.98
21	-11.3	-8.1	70.1	3.82	37.8	0.36	7.45

Averages :

20	-11.3	-8.1	66.4	3.82	37.8	0.40	7.95
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.9 DRY RUNS, TYPE IV FLUID SERIES.

FPD-070

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-1.8	2.4	75.8	3.13	34.9	-0.02	2.98
20	-1.7	2.3	74.1	3.08	34.5	-0.01	3.01
21	-1.8	2.3	80.3	3.16	35.0	0.00	3.08

Averages:

20	-1.8	2.3	76.3	3.11	34.8	-0.01	3.02
----	------	-----	------	------	------	-------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	0.1	0.0	79.7	3.19	35.3	-0.01	3.02
20	0.1	0.0	78.0	3.28	35.8	0.00	3.05
21	0.1	0.0	81.3	3.22	35.5	-0.02	2.94

Averages:

20	0.1	0.0	79.3	3.24	35.6	-0.01	3.01
----	-----	-----	------	------	------	-------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	0.4	1.0	80.9	3.28	35.8	-0.01	3.01
20	0.4	1.0	81.2	3.18	35.3	-0.01	3.03
21	0.4	1.0	79.7	3.23	35.5	-0.01	3.00

Averages:

20	0.4	1.0	80.7	3.22	35.5	-0.01	3.02
----	-----	-----	------	------	------	-------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	0.1	1.2	84.7	3.20	35.3	0.00	3.07
20	0.1	1.2	83.5	3.20	35.4	0.00	3.06
21	0.1	1.2	82.7	3.26	35.7	0.00	3.06

Averages:

20	0.1	1.2	83.5	3.22	35.4	0.00	3.06
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	0.5	1.6	86.3	2.82	33.2	-0.01	3.03
20	0.5	1.6	87.7	2.86	33.5	0.00	3.05
21	0.5	1.6	85.3	2.85	33.4	0.00	3.05

Averages:

20	0.5	1.6	86.7	2.85	33.4	0.00	3.05
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-7.5	-5.0	73.6	3.21	34.9	0.00	3.06
20	-7.5	-5.0	75.5	3.29	35.3	0.00	3.08
21	-7.5	-5.0	73.2	3.25	35.1	0.01	3.11

Averages:

20	-7.5	-5.0	74.4	3.26	35.2	0.00	3.08
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-6.4	-4.1	68.9	3.24	35.1	0.00	3.08
20	-6.5	-4.1	68.6	3.19	34.9	0.01	3.13
21	-6.6	-4.2	66.7	3.32	35.6	0.00	3.07

Averages:

20	-6.5	-4.1	68.1	3.24	35.1	0.01	3.10
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-4.7	-4.3	83.0	3.18	34.9	0.02	3.17
20	-4.7	-4.3	83.5	3.21	35.1	0.01	3.15
21	-4.7	-4.3	82.0	3.27	35.4	0.03	3.24

Averages:

20	-4.7	-4.3	83.0	3.22	35.1	0.02	3.18
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-12.8	-9.2	65.0	3.32	35.1	-0.01	3.04
20	-12.8	-9.2	65.7	3.31	35.1	-0.01	3.03
21	-12.8	-9.2	65.8	3.34	35.3	0.00	3.06

Averages:

20	-12.8	-9.2	65.5	3.32	35.2	-0.01	3.04
----	-------	-------------	------	------	------	-------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.5	-9.0	77.3	3.26	35.0	-0.01	3.04
20	-9.6	-8.9	79.0	3.13	34.4	-0.01	3.02
21	-9.6	-8.9	77.3	3.10	34.2	0.01	3.12

Averages:

20	-9.6	-8.9	78.1	3.15	34.5	0.00	3.05
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

Averages:

20	-10.2	-8.3	71.7	3.26	35.0	0.01	3.11
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.2	-8.4	66.3	3.05	33.8	0.03	3.26
20	-11.2	-8.4	66.1	3.18	34.5	0.02	3.17
21	-11.3	-8.4	65.2	3.20	34.6	0.02	3.20

Averages:

20	-11.2	-8.4	65.9	3.15	34.4	0.02	3.20
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.0	-8.5	76.6	3.27	35.1	0.01	3.13
20	-10.0	-8.5	68.6	3.28	35.1	0.02	3.16
21	-9.9	-8.5	75.9	3.28	35.1	0.02	3.16

Averages:

20	-10.0	-8.5	72.6	3.28	35.1	0.02	3.15
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-17.8	-15.4	66.9	3.50	35.8	0.00	3.05
20	-17.8	-15.4	67.3	3.40	35.2	0.01	3.11
21	-17.8	-15.4	65.8	3.31	34.8	0.03	3.21

Averages:

20	-17.8	-15.4	66.8	3.40	35.2	0.01	3.12
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-17.4	-14.2	59.4	3.45	35.5	0.04	3.26
20	-17.4	-14.2	59.0	3.38	35.1	0.02	3.19
21	-17.4	-14.2	68.8	3.29	34.7	0.03	3.23

Averages:

20	-17.4	-14.2	61.9	3.37	35.1	0.03	3.22
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-22.7	-19.9	59.5	3.54	35.6	-0.01	3.01
20	-22.7	-19.9	59.6	3.55	35.7	-0.01	3.04
21	-22.7	-19.9	59.6	3.45	35.1	-0.01	3.04

Averages:

20	-22.7	-19.9	59.6	3.52	35.5	-0.01	3.03
----	-------	--------------	------	------	------	-------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.7	-18.6	71.6	3.37	34.8	-0.01	3.04
20	-20.8	-18.6	71.8	3.43	35.2	0.02	3.15
21	-20.9	-18.7	72.0	3.51	35.6	0.00	3.08

Averages:

20	-20.8	-18.7	71.8	3.44	35.2	0.01	3.11
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-22.3	-19.2	61.3	3.43	35.1	0.01	3.11
20	-22.3	-19.1	64.3	3.41	35.0	0.01	3.10
21	-22.3	-19.2	60.8	3.29	34.4	0.00	3.08

Averages:

20	-22.3	-19.2	62.6	3.38	34.8	0.01	3.10
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.0	-18.4	57.1	3.54	35.6	-0.01	3.00
20	-22.0	-18.4	58.1	3.53	35.6	0.02	3.18
21	-22.0	-18.4	54.8	3.59	35.9	0.01	3.13

Averages:

20	-22.0	-18.4	56.9	3.55	35.7	0.01	3.12
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-23.4	-19.4	58.8	3.40	34.8	0.02	3.16
20	-23.4	-19.4	62.2	3.44	35.0	0.01	3.15
21	-23.5	-19.4	62.6	3.37	34.7	0.02	3.20

Averages:

20	-23.4	-19.4	61.5	3.41	34.9	0.02	3.16
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-27.7	-24.4	55.8	3.40	34.5	-0.01	3.02
20	-27.7	-24.4	54.7	3.46	34.8	-0.01	3.01
21	-27.7	-24.5	59.9	3.52	35.2	-0.02	2.95

Averages:

20	-27.7	-24.4	56.5	3.46	34.9	-0.01	2.99
----	-------	--------------	------	------	------	-------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-26.8	-23.0	70.1	3.48	35.0	0.01	3.11
20	-26.7	-23.0	69.0	3.40	34.6	0.00	3.06
21	-26.7	-23.0	70.0	3.40	34.6	0.01	3.13

Averages:

20	-26.7	-23.0	69.5	3.42	34.7	0.01	3.10
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ [*] mm
19	-27.4	-23.2	77.7	3.50	35.1	0.01	3.15
20	-27.4	-23.3	73.5	3.53	35.2	-0.01	3.02
21	-27.4	-23.3	72.4	3.59	35.5	-0.02	2.95

Averages:

20	-27.4	-23.3	74.2	3.54	35.3	-0.01	3.03
----	-------	--------------	------	------	------	-------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.10 RUNS WITH REFERENCE FLUID M-034, TYPE IV FLUID SERIES.

FPC-608

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-1.8	-0.5	76.3	3.47	36.7	0.29	7.33
20	-1.8	-0.5	70.3	3.55	37.1	0.26	6.86
21	-1.8	-0.5	72.5	3.38	36.2	0.22	6.49

Averages :

20	-1.8	-0.5	72.4	3.49	36.8	0.26	6.86
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-609

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.9	-1.5	76.5	3.52	37.0	0.30	7.44
20	-0.9	-1.5	74.4	3.68	37.8	0.29	7.09
21	-0.8	-1.5	75.9	3.75	38.2	0.26	6.74

Averages :

20	-0.9	-1.5	75.3	3.66	37.7	0.28	7.08
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-610

Averages :

20	0.4	0.8	84.7	3.51	37.1	0.23	6.47
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-611

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-12.8	-10.3	59.9	3.55	36.3	0.44	9.10
20	-12.8	-10.3	63.8	3.63	36.8	0.44	8.98
21	-12.8	-10.3	60.7	3.88	38.0	0.41	8.33

Averages :

20	-12.8	-10.3	62.0	3.68	37.0	0.43	8.82
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-612

time Sec	T _a $^{\circ}$ C	T _f $^{\circ}$ C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ^* mm
19	-11.0	-10.0	64.3	3.32	35.2	0.40	8.91
20	-11.0	-10.0	65.4	3.40	35.7	0.40	8.78
21	-11.0	-10.0	62.8	3.47	36.1	0.39	8.58

Averages :

20	-11.0	-10.0	64.4	3.40	35.7	0.39	8.75
----	-------	-------	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.4	-9.0	64.3	3.66	37.0	0.47	9.32
20	-11.4	-9.0	66.6	3.63	36.8	0.42	8.78
21	-11.4	-9.0	70.0	3.54	36.4	0.39	8.45

Averages :

20	-11.4	-9.0	67.0	3.61	36.7	0.42	8.81
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-614

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.4	-20.7	54.8	3.47	35.3	0.65	11.70
20	-22.4	-20.6	55.1	3.35	34.6	0.62	11.65
21	-22.4	-20.6	54.8	3.35	34.7	0.59	11.19

Averages :

20	-22.4	-20.6	54.9	3.38	34.8	0.62	11.53
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-615

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-20.4	-20.1	57.9	3.32	34.6	0.65	12.04
20	-20.4	-20.1	58.5	3.33	34.7	0.61	11.49
21	-20.4	-20.1	57.4	3.53	35.7	0.61	11.17

Averages :

20	-20.4	-20.1	58.0	3.38	35.0	0.62	11.53
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-616

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-22.9	-20.6	54.9	3.47	35.2	0.68	12.01
20	-22.9	-20.6	54.9	3.40	34.9	0.66	11.89
21	-22.8	-20.6	54.8	3.62	36.0	0.61	10.94

Averages :

20	-22.9	-20.6	54.9	3.48	35.3	0.65	11.65
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-617

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-27.2	-24.8	52.2	3.63	35.7	0.82	13.16
20	-27.2	-24.8	53.6	3.75	36.3	0.72	11.87
21	-27.2	-24.8	54.6	3.56	35.4	0.71	12.13

Averages :

20	-27.2	-24.8	53.6	3.67	35.9	0.74	12.25
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-25.2	-24.0	57.9	3.64	35.9	0.72	12.10
20	-25.2	-23.9	58.7	3.69	36.2	0.73	12.10
21	-25.1	-23.9	55.8	3.90	37.2	0.70	11.36

Averages :

20	-25.2	-23.9	57.7	3.74	36.4	0.72	11.89
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FPC-619

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-29.2	-24.0	52.6	3.57	35.3	0.75	12.55
20	-29.2	-24.0	52.6	3.67	35.8	0.71	11.87
21	-29.2	-24.0	53.2	3.76	36.2	0.73	11.95

Averages :

20	-29.2	-24.0	52.8	3.67	35.8	0.72	12.05
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.11 OCTAGON MAXFLIGHT, LOT F-23195C, NEAT E-583.

FP-976

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ^* mm
19	0.7	0.7	82.7	3.19	35.3	0.75	13.49
20	0.7	0.7	80.6	3.27	35.8	0.71	12.82
21	0.7	0.7	79.0	3.32	36.1	0.70	12.62

Averages :

20	0.7	0.7	80.6	3.27	35.7	0.72	12.92
----	-----	-----	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-977

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-0.5	0.5	76.9	3.07	34.6	0.70	13.26
20	-0.5	0.5	77.0	3.36	36.2	0.73	12.89
21	-0.5	0.5	75.3	3.28	35.7	0.68	12.50

Averages :

20	-0.5	0.5	76.5	3.27	35.7	0.71	12.87
----	------	------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-978

time Sec	T_a $^\circ\text{C}$	T_f $^\circ\text{C}$	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.3	0.7	75.8	3.22	35.4	0.74	13.30
20	0.3	0.7	80.0	3.23	35.5	0.73	13.17
21	0.3	0.7	82.7	3.45	36.7	0.75	12.81

Averages :

20	0.3	0.7	79.8	3.29	35.8	0.74	13.10
----	-----	------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-004

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-10.3	-8.6	62.5	3.28	35.1	0.80	13.86
20	-10.3	-8.6	62.1	3.48	36.1	0.83	13.59
21	-10.2	-8.6	62.5	3.50	36.3	0.79	13.12

Averages :

20	-10.3	-8.6	62.3	3.44	35.9	0.81	13.52
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-005

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.1	-8.9	61.9	3.42	35.8	0.84	13.92
20	-11.1	-8.9	61.6	3.33	35.3	0.79	13.54
21	-11.1	-8.9	60.6	3.40	35.7	0.75	13.01

Averages :

20	-11.1	-8.9	61.4	3.37	35.5	0.79	13.48
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.6	-9.2	68.4	3.51	36.3	0.83	13.54
20	-9.6	-9.2	66.2	3.36	35.6	0.75	13.04
21	-9.6	-9.2	67.3	3.54	36.5	0.75	12.68

Averages :

20	-9.6	-9.2	67.0	3.45	36.0	0.77	13.06
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-21.7	-20.1	55.7	3.66	36.3	0.69	11.79
20	-21.7	-20.1	51.3	3.73	36.6	0.69	11.64
21	-21.7	-20.1	55.0	3.82	37.1	0.64	10.95

Averages :

20	-21.7	-20.1	53.4	3.74	36.7	0.68	11.48
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-19.8	-19.8	61.7	3.66	36.4	0.75	12.39
20	-19.8	-19.8	57.3	3.77	37.0	0.73	11.93
21	-19.8	-19.8	57.6	3.65	36.3	0.62	11.07

Averages :

20	-19.8	-19.8	58.4	3.71	36.6	0.70	11.79
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-040

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-20.8	-19.8	54.9	3.81	37.0	0.68	11.33
20	-20.8	-19.7	55.4	3.76	36.8	0.66	11.20
21	-20.8	-19.8	57.6	3.77	36.9	0.63	10.92

Averages :

20	-20.8	-19.7	55.9	3.77	36.9	0.66	11.15
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.12 OCTAGON MAXFLIGHT, LOT F-23195C, 75/25 DILUTION E-584.

FP-979

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.0	0.5	77.6	3.48	36.8	0.62	11.31
20	0.0	0.5	77.5	3.58	37.4	0.61	11.02
21	0.0	0.6	76.9	3.52	37.0	0.52	10.13

Averages :

20	0.0	0.5	77.4	3.54	37.2	0.59	10.84
----	-----	-----	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.7	0.5	86.0	3.48	36.9	0.64	11.51
20	0.8	0.6	81.2	3.59	37.5	0.61	10.95
21	0.8	0.6	86.0	3.66	37.9	0.58	10.50

Averages :

20	0.8	0.6	83.7	3.59	37.5	0.61	10.95
----	-----	------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.3	0.4	76.4	3.53	37.1	0.66	11.68
20	-0.3	0.4	79.2	3.51	37.0	0.60	11.01
21	-0.3	0.4	78.9	3.53	37.1	0.56	10.55

Averages :

20	-0.3	0.4	78.4	3.52	37.0	0.60	11.04
----	------	-----	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.4	-8.8	62.4	3.42	35.8	0.73	12.63
20	-11.4	-8.8	65.3	3.48	36.1	0.69	12.13
21	-11.5	-8.9	61.5	3.59	36.6	0.66	11.52

Averages :

20	-11.5	-8.8	63.5	3.50	36.2	0.69	12.07
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.0	-8.9	67.5	3.51	36.4	0.75	12.70
20	-10.0	-8.9	66.9	3.49	36.2	0.68	12.01
21	-10.0	-8.9	67.8	3.49	36.3	0.65	11.62

Averages :

20	-10.0	-8.9	67.3	3.50	36.3	0.69	12.06
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-12.0	-9.8	59.1	3.39	35.6	0.75	12.96
20	-11.9	-9.8	59.9	3.62	36.7	0.76	12.54
21	-11.9	-9.8	63.3	3.45	35.9	0.68	12.09

Averages :

20	-11.9	-9.8	60.7	3.51	36.2	0.73	12.51
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-041

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-22.7	-19.3	57.7	3.14	33.5	0.81	14.31
20	-22.7	-19.3	51.5	3.21	33.9	0.82	14.26
21	-22.6	-19.3	57.2	3.09	33.3	0.80	14.39

Averages :

20	-22.6	-19.3	54.6	3.16	33.6	0.81	14.31
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-042

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.7	-18.6	56.9	3.12	33.6	0.76	13.83
20	-20.7	-18.6	57.0	3.11	33.5	0.79	14.13
21	-20.7	-18.6	62.9	3.21	34.0	0.80	13.99

Averages :

20	-20.7	-18.6	58.7	3.14	33.7	0.78	14.02
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T_a °C	T_f °C	Rh %	$P_1 - P_2$ "H ₂ O	V m/s	$P_2 - P_3$ "H ₂ O	δ^* mm
19	-21.3	-18.2	60.9	3.38	34.9	0.85	14.09
20	-21.3	-18.2	60.3	3.36	34.8	0.84	14.01
21	-21.4	-18.2	60.5	3.27	34.3	0.78	13.61

Averages :

20	-21.3	-18.2	60.5	3.34	34.7	0.82	13.91
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.13 OCTAGON MAXFLIGHT, LOT F-23195C, 50/50 DILUTION E-585.

FP-982

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.4	0.3	77.4	3.14	35.0	0.40	9.26
20	0.4	0.3	83.4	3.22	35.5	0.35	8.47
21	0.4	0.3	80.9	3.36	36.2	0.35	8.24

Averages :

20	0.4	0.3	81.3	3.24	35.6	0.36	8.59
----	-----	------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-983

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.1	0.2	78.5	3.26	35.7	0.40	8.99
20	0.1	0.2	79.8	3.52	37.1	0.39	8.49
21	0.1	0.2	82.3	3.87	38.9	0.40	8.20

Averages :

20	0.1	0.2	80.2	3.56	37.3	0.39	8.52
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-984

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.9	0.3	78.7	3.52	37.1	0.43	9.01
20	0.9	0.3	84.9	3.62	37.7	0.39	8.40
21	0.9	0.3	81.8	3.60	37.6	0.35	7.94

Averages :

20	0.9	0.3	82.5	3.59	37.5	0.39	8.41
----	-----	-----	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-6.7	-5.1	68.7	3.28	35.3	0.44	9.57
20	-6.6	-5.1	66.5	3.36	35.7	0.43	9.25
21	-6.6	-5.0	68.0	3.67	37.4	0.40	8.42

Averages :

20	-6.6	-5.1	67.5	3.43	36.1	0.42	9.09
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-027

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-5.6	-5.0	72.1	3.40	36.1	0.54	10.58
20	-5.5	-5.0	74.0	3.44	36.3	0.48	9.70
21	-5.5	-5.0	73.5	3.39	36.0	0.40	8.81

Averages :

20	-5.6	-5.0	73.4	3.42	36.1	0.47	9.66
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-5.9	-5.1	69.7	3.01	33.9	0.45	10.14
20	-5.9	-5.1	71.7	3.32	35.6	0.47	9.87
21	-5.9	-5.1	71.1	3.39	36.0	0.42	9.16

Averages :

20	-5.9	-5.1	71.1	3.27	35.3	0.45	9.73
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-010

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-10.6	-9.0	64.6	3.47	36.1	0.51	10.08
20	-10.6	-9.0	64.7	3.64	36.9	0.48	9.45
21	-10.5	-9.0	64.8	3.72	37.4	0.45	8.97

Averages :

20	-10.5	-9.0	64.7	3.62	36.9	0.48	9.46
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.4	-8.9	63.1	3.68	37.1	0.51	9.74
20	-11.3	-8.9	62.8	3.65	37.0	0.46	9.20
21	-11.3	-8.9	65.7	3.73	37.3	0.44	8.87

Averages :

20	-11.4	-8.9	63.7	3.68	37.1	0.47	9.23
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-012

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-9.8	-8.5	67.9	3.20	34.7	0.45	9.76
20	-9.8	-8.5	67.7	3.33	35.4	0.44	9.50
21	-9.8	-8.5	65.2	3.57	36.7	0.43	8.93

Averages :

20	-9.8	-8.5	67.0	3.37	35.6	0.44	9.40
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.14 SPCA AD-480, LOT M052, NEAT E-007.

FP-967

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.4	-1.6	81.6	3.38	36.3	0.63	11.63
20	0.4	-1.6	79.6	3.63	37.7	0.62	11.06
21	0.4	-1.6	84.3	3.76	38.3	0.59	10.49

Averages :

20	0.4	-1.6	81.4	3.61	37.5	0.61	11.03
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-968

time Sec	T_a $^\circ\text{C}$	T_f $^\circ\text{C}$	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.3	-1.8	78.5	3.40	36.4	0.63	11.66
20	0.3	-1.8	77.1	3.51	37.0	0.62	11.25
21	0.3	-1.8	76.4	3.54	37.2	0.57	10.63

Averages :

20	0.3	-1.8	77.2	3.49	36.9	0.61	11.17
----	-----	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-969

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	1.1	-2.0	85.3	3.32	36.1	0.64	11.92
20	1.1	-2.0	82.4	3.51	37.1	0.64	11.49
21	1.1	-2.0	83.1	3.46	36.8	0.59	10.96

Averages :

20	1.1	-2.0	83.3	3.45	36.8	0.62	11.44
----	-----	------	------	------	------	------	-------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.7	-9.3	64.8	3.33	35.3	0.72	12.79
20	-10.7	-9.3	64.8	3.28	35.1	0.68	12.43
21	-10.7	-9.3	64.9	3.27	35.0	0.64	12.02

Averages :

20	-10.7	-9.3	64.8	3.29	35.1	0.68	12.40
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-995

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.2	-8.8	70.0	3.44	36.0	0.74	12.78
20	-9.2	-8.8	75.0	3.48	36.2	0.71	12.38
21	-9.1	-8.8	72.0	3.67	37.2	0.71	11.87

Averages :

20	-9.2	-8.8	73.0	3.52	36.5	0.72	12.33
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-996

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.5	-9.0	64.9	3.55	36.5	0.74	12.45
20	-10.5	-9.0	65.4	3.51	36.3	0.72	12.33
21	-10.5	-9.0	60.7	3.94	38.4	0.74	11.73

Averages :

20	-10.5	-9.0	64.0	3.64	37.0	0.73	12.19
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-20.7	-19.4	56.6	3.63	36.2	0.58	10.59
20	-20.8	-19.4	58.4	3.76	36.8	0.52	9.73
21	-20.8	-19.5	56.9	3.75	36.8	0.52	9.77

Averages :

20	-20.8	-19.4	57.6	3.73	36.7	0.54	9.95
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-19.9	-19.4	51.8	3.86	37.4	0.63	10.76
20	-19.9	-19.3	53.6	4.03	38.2	0.53	9.46
21	-19.9	-19.3	54.6	3.67	36.4	0.50	9.69

Averages :

20	-19.9	-19.3	53.4	3.89	37.5	0.55	9.83
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-20.6	-19.4	53.6	3.97	37.8	0.59	10.15
20	-20.6	-19.4	54.4	3.82	37.1	0.55	9.93
21	-20.6	-19.4	61.0	3.70	36.5	0.51	9.67

Averages :

20	-20.6	-19.4	56.1	3.82	37.1	0.55	9.91
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.15 SPCA AD-480, LOT M052, 75/25 DILUTION E-008.

FP-970

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.4	-0.4	77.1	3.72	38.1	0.56	10.24
20	-0.4	-0.4	77.0	3.69	37.9	0.49	9.42
21	-0.4	-0.4	77.8	3.67	37.8	0.44	8.88

Averages :

20	-0.4	-0.4	77.3	3.69	37.9	0.49	9.46
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-971

time Sec	T _a $^{\circ}$ C	T _f $^{\circ}$ C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ^* mm
19	0.3	0.0	80.1	3.87	38.9	0.56	9.99
20	0.3	0.0	79.5	3.65	37.8	0.48	9.40
21	0.3	0.0	78.3	3.55	37.3	0.42	8.80

Averages :

20	0.3	0.0	79.3	3.68	37.9	0.48	9.37
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-972

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.6	0.2	78.6	3.82	38.6	0.59	10.36
20	0.5	0.2	80.6	3.48	36.9	0.45	9.37
21	0.6	0.2	81.0	3.62	37.6	0.45	9.12

Averages :

20	0.6	0.2	80.2	3.60	37.5	0.48	9.53
----	-----	------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.0	-8.3	69.9	3.55	36.6	0.65	11.52
20	-9.0	-8.3	71.5	3.59	36.8	0.61	10.96
21	-9.0	-8.3	68.1	3.83	38.0	0.63	10.74

Averages :

20	-9.0	-8.3	70.1	3.65	37.1	0.62	11.03
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-998

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.6	-8.5	65.5	3.64	37.0	0.64	11.29
20	-10.7	-8.6	62.4	3.83	37.9	0.63	10.74
21	-10.6	-8.6	63.4	3.75	37.5	0.57	10.28

Averages :

20	-10.7	-8.6	63.4	3.76	37.6	0.61	10.74
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-999

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-9.3	-8.9	66.8	3.71	37.4	0.67	11.37
20	-9.3	-8.9	68.6	3.76	37.6	0.64	11.01
21	-9.3	-8.9	69.9	3.72	37.4	0.58	10.39

Averages :

20	-9.3	-8.9	68.5	3.73	37.5	0.63	10.92
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.6	-19.3	51.9	3.30	34.4	0.79	13.67
20	-22.6	-19.3	55.3	3.27	34.2	0.80	13.85
21	-22.6	-19.3	52.2	3.30	34.4	0.79	13.60

Averages :

20	-22.6	-19.3	53.6	3.29	34.3	0.79	13.74
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-036

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.6	-18.6	63.2	3.25	34.3	0.85	14.41
20	-20.6	-18.6	58.3	3.18	33.9	0.79	13.96
21	-20.6	-18.6	56.7	3.28	34.4	0.75	13.30

Averages :

20	-20.6	-18.6	59.0	3.23	34.1	0.79	13.88
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-21.3	-18.1	56.7	3.15	33.7	0.78	13.91
20	-21.3	-18.1	56.6	3.18	33.8	0.76	13.64
21	-21.3	-18.1	60.8	3.28	34.3	0.78	13.63

Averages :

20	-21.3	-18.1	57.8	3.20	33.9	0.77	13.70
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.16 SPCA AD-480, LOT M052, 50/50 DILUTION E-009.

FP-973

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.4	0.3	77.3	3.71	38.1	0.31	7.36
20	0.4	0.3	77.7	3.73	38.2	0.24	6.47
21	0.4	0.3	81.4	3.81	38.6	0.21	6.00

Averages :

20	0.4	0.3	78.7	3.75	38.3	0.25	6.55
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-974

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	1.0	0.4	81.9	3.24	35.6	0.32	8.04
20	1.1	0.4	82.9	3.37	36.3	0.30	7.63
21	1.0	0.4	82.0	3.45	36.8	0.28	7.28

Averages :

20	1.0	0.4	82.4	3.36	36.3	0.30	7.63
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.3	0.1	74.9	3.52	37.0	0.28	7.20
20	-0.3	0.1	75.2	3.67	37.8	0.27	6.93
21	-0.3	0.1	75.8	3.75	38.2	0.23	6.36

Averages :

20	-0.3	0.1	75.3	3.65	37.7	0.26	6.83
----	------	-----	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-7.2	-5.7	70.3	3.31	35.4	0.37	8.65
20	-7.2	-5.7	66.6	3.43	36.1	0.34	7.97
21	-7.2	-5.7	66.5	3.70	37.5	0.29	7.11

Averages :

20	-7.2	-5.7	67.4	3.48	36.3	0.33	7.89
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-024

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-5.9	-5.3	69.0	3.64	37.3	0.38	8.32
20	-5.9	-5.4	72.2	3.61	37.1	0.30	7.28
21	-5.9	-5.4	76.2	3.52	36.7	0.25	6.83

Averages :

20	-5.9	-5.4	72.6	3.59	37.0	0.31	7.40
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-025

time Sec	T_a $^{\circ}$ C	T_f $^{\circ}$ C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-4.7	-4.8	76.1	3.41	36.2	0.32	7.85
20	-4.7	-4.8	75.9	3.71	37.7	0.34	7.67
21	-4.7	-4.8	76.3	3.85	38.4	0.29	6.90

Averages :

20	-4.7	-4.8	76.1	3.68	37.6	0.32	7.49
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-002

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.0	-8.1	65.3	3.61	36.8	0.40	8.54
20	-10.0	-8.1	63.4	3.62	36.9	0.37	8.18
21	-10.0	-8.1	67.0	3.63	37.0	0.32	7.48

Averages :

20	-10.0	-8.1	64.9	3.62	36.9	0.36	8.07
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-003

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.5	-8.4	60.6	3.31	35.2	0.32	7.92
20	-11.4	-8.4	60.2	3.53	36.4	0.34	7.88
21	-11.5	-8.5	59.9	3.68	37.1	0.31	7.33

Averages :

20	-11.5	-8.4	60.2	3.52	36.3	0.33	7.73
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-022

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-11.9	-8.8	60.9	3.51	36.2	0.38	8.42
20	-11.9	-8.8	55.7	3.74	37.4	0.36	7.90
21	-11.9	-8.9	60.3	3.61	36.7	0.27	6.99

Averages :

20	-11.9	-8.9	58.2	3.65	36.9	0.34	7.77
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.17 DOW ULTRA+, LOT 200103528-53, NEAT E-629.

FP-985

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.1	0.9	82.8	3.36	36.2	0.67	12.16
20	0.1	0.9	80.8	3.53	37.1	0.68	11.84
21	0.1	0.9	80.6	3.40	36.4	0.61	11.40

Averages :

20	0.1	0.9	81.2	3.45	36.7	0.66	11.79
----	-----	------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	0.6	1.1	82.6	3.01	34.3	0.68	13.15
20	0.5	1.1	81.8	3.16	35.1	0.65	12.36
21	0.5	1.1	82.5	3.20	35.4	0.63	12.03

Averages :

20	0.5	1.1	82.2	3.14	35.0	0.65	12.45
----	-----	-----	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-2.2	-0.9	85.5	3.19	35.1	0.72	13.18
20	-2.2	-0.9	82.0	3.25	35.5	0.71	12.83
21	-2.2	-0.9	81.0	3.39	36.2	0.69	12.30

Averages :

20	-2.2	-0.9	82.6	3.27	35.6	0.70	12.76
----	------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-11.0	-8.9	66.1	3.27	35.0	0.79	13.67
20	-11.0	-8.9	66.7	3.45	35.9	0.78	13.12
21	-11.0	-8.9	63.9	3.57	36.6	0.73	12.35

Averages :

20	-11.0	-8.9	65.8	3.44	35.9	0.77	13.03
----	-------	-------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-014

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-12.1	-10.6	67.5	3.23	34.7	0.82	14.14
20	-12.1	-10.6	65.0	3.29	35.0	0.78	13.57
21	-12.0	-10.6	68.2	3.33	35.3	0.76	13.25

Averages :

20	-12.1	-10.6	66.5	3.29	35.0	0.78	13.62
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.8	-10.1	71.4	3.18	34.5	0.80	14.09
20	-10.8	-10.1	74.9	3.24	34.9	0.77	13.54
21	-10.8	-10.0	72.6	3.26	34.9	0.71	12.91

Averages :

20	-10.8	-10.0	73.4	3.23	34.8	0.76	13.49
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-045

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-20.5	-18.5	56.2	3.32	34.6	0.75	13.12
20	-20.5	-18.5	56.3	3.20	34.0	0.73	13.27
21	-20.5	-18.5	59.2	3.26	34.3	0.74	13.20

Averages :

20	-20.5	-18.5	57.1	3.25	34.2	0.74	13.21
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-046

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-18.9	-18.4	66.1	3.40	35.2	0.75	12.95
20	-18.9	-18.4	59.6	3.28	34.5	0.77	13.47
21	-18.9	-18.4	62.5	3.27	34.5	0.78	13.60

Averages :

20	-18.9	-18.4	62.0	3.31	34.7	0.77	13.38
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-20.9	-19.6	67.6	3.43	35.2	0.79	13.37
20	-20.8	-19.6	72.4	3.26	34.3	0.73	13.06
21	-20.8	-19.6	65.7	3.24	34.2	0.79	13.84

Averages :

20	-20.9	-19.6	69.4	3.29	34.5	0.76	13.36
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.18 DOW ULTRA+, LOT 200103528-53, 75/25 DILUTION E-630.

FP-988

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-1.3	-0.5	86.2	3.39	36.3	0.45	9.46
20	-1.3	-0.5	85.1	3.71	38.0	0.49	9.41
21	-1.3	-0.5	83.3	3.86	38.7	0.46	8.85

Averages :

20	-1.3	-0.5	84.8	3.68	37.8	0.47	9.26
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-989

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-0.6	-0.2	88.6	3.66	37.8	0.52	9.86
20	-0.6	-0.2	85.2	3.56	37.2	0.41	8.76
21	-0.7	-0.2	85.4	3.74	38.1	0.40	8.32

Averages :

20	-0.6	-0.2	86.0	3.63	37.6	0.43	8.89
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-0.1	0.1	86.4	3.54	37.2	0.45	9.25
20	0.0	0.1	86.8	3.72	38.1	0.45	9.00
21	0.0	0.1	86.3	3.74	38.2	0.39	8.23

Averages :

20	0.0	0.1	86.6	3.68	37.9	0.43	8.84
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-016

time Sec	T_a $^\circ\text{C}$	T_f $^\circ\text{C}$	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-11.8	-10.2	63.1	3.74	37.4	0.58	10.37
20	-11.8	-10.2	62.9	3.80	37.7	0.54	9.85
21	-11.8	-10.2	63.0	3.69	37.1	0.48	9.31

Averages :

20	-11.8	-10.2	63.0	3.76	37.5	0.53	9.82
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.4	-10.2	72.5	3.47	36.1	0.56	10.61
20	-10.4	-10.2	69.4	3.46	36.0	0.50	9.99
21	-10.4	-10.2	69.6	3.72	37.4	0.52	9.80

Averages :

20	-10.4	-10.2	70.2	3.54	36.4	0.52	10.08
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-018

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-12.1	-10.7	61.0	3.16	34.3	0.51	10.70
20	-12.1	-10.7	60.7	3.43	35.8	0.57	10.87
21	-12.1	-10.7	61.4	3.57	36.5	0.53	10.16

Averages :

20	-12.1	-10.7	61.0	3.41	35.6	0.55	10.63
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.8	-19.5	54.7	3.32	34.5	0.71	12.76
20	-22.8	-19.5	55.8	3.56	35.7	0.71	12.13
21	-22.8	-19.5	57.0	3.57	35.7	0.64	11.41

Averages :

20	-22.8	-19.5	55.9	3.51	35.4	0.69	12.07
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-048

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	-20.9	-18.8	61.1	3.29	34.4	0.70	12.65
20	-20.9	-18.8	61.5	3.42	35.1	0.68	12.15
21	-20.9	-18.9	60.8	3.38	34.9	0.62	11.58

Averages :

20	-20.9	-18.8	61.2	3.38	34.9	0.67	12.11
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-049

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-22.0	-18.7	47.9	3.26	34.2	0.70	12.80
20	-22.0	-18.7	55.2	3.28	34.3	0.66	12.23
21	-22.0	-18.7	52.8	3.28	34.3	0.61	11.67

Averages :

20	-22.0	-18.7	52.8	3.27	34.3	0.66	12.20
----	-------	--------------	------	------	------	------	--------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

B.19 DOW ULTRA+, LOT 200103528-53, 50/50 DILUTION E-631.

FP-991

time Sec	T_a °C	T_f °C	Rh %	P_1-P_2 "H ₂ O	V m/s	P_2-P_3 "H ₂ O	δ^* mm
19	0.6	0.5	86.4	3.52	37.1	0.32	7.65
20	0.7	0.5	86.3	3.72	38.2	0.27	6.85
21	0.6	0.5	86.3	3.67	37.9	0.23	6.36

Averages :

20	0.6	0.5	86.3	3.66	37.8	0.27	6.90
----	-----	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-992

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-0.3	0.2	84.3	3.22	35.4	0.31	7.90
20	-0.4	0.2	83.3	3.44	36.6	0.30	7.50
21	-0.3	0.2	87.1	3.66	37.8	0.25	6.69

Averages :

20	-0.3	0.2	84.6	3.45	36.7	0.29	7.36
----	------	-----	------	------	------	------	------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-993

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	0.1	0.3	77.3	3.25	35.6	0.31	7.87
20	0.2	0.3	84.4	3.42	36.6	0.28	7.30
21	0.2	0.3	87.6	3.44	36.7	0.24	6.71

Averages :

20	0.2	0.3	83.6	3.39	36.4	0.28	7.27
----	-----	------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-10.8	-9.6	63.5	3.35	35.4	0.43	9.27
20	-10.8	-9.6	64.9	3.49	36.1	0.40	8.71
21	-10.9	-9.6	68.4	3.56	36.5	0.35	8.05

Averages :

20	-10.8	-9.6	65.6	3.47	36.1	0.39	8.65
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-020

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-10.9	-9.2	67.4	3.27	35.0	0.42	9.35
20	-10.9	-9.2	64.2	3.45	35.9	0.38	8.55
21	-10.9	-9.2	63.7	3.53	36.4	0.35	7.99

Averages :

20	-10.9	-9.2	64.8	3.43	35.8	0.38	8.58
----	-------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-021

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ* mm
19	-9.6	-8.7	74.7	3.28	35.1	0.37	8.66
20	-9.6	-8.6	72.4	3.56	36.6	0.39	8.52
21	-9.6	-8.7	71.7	3.55	36.6	0.32	7.64

Averages :

20	-9.6	-8.7	72.7	3.49	36.2	0.37	8.30
----	------	-------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-029

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-17.2	-14.3	63.2	3.24	34.4	0.43	9.50
20	-17.2	-14.4	65.8	3.54	36.0	0.43	9.03
21	-17.2	-14.3	62.8	3.64	36.5	0.39	8.42

Averages :

20	-17.2	-14.3	64.3	3.50	35.7	0.42	8.96
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-030

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-15.8	-13.4	65.2	3.52	36.0	0.45	9.22
20	-15.8	-13.4	69.2	3.41	35.4	0.37	8.39
21	-15.8	-13.4	64.8	3.78	37.3	0.40	8.29

Averages :

20	-15.8	-13.4	67.0	3.54	36.1	0.39	8.56
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$

FP-031

time Sec	T _a °C	T _f °C	Rh %	P ₁ -P ₂ "H ₂ O	V m/s	P ₂ -P ₃ "H ₂ O	δ * mm
19	-16.7	-13.3	63.1	3.51	35.9	0.43	9.00
20	-16.6	-13.4	63.9	3.60	36.3	0.43	8.93
21	-16.6	-13.4	63.7	3.92	37.9	0.39	8.07

Averages :

20	-16.6	-13.4	63.7	3.67	36.7	0.42	8.70
----	-------	--------------	------	------	------	------	-------------

Test Duct Dimensions :

$$S_2 = 30570.314 \text{ mm}^2 \quad S_3 = 33094.834 \text{ mm}^2 \quad B_3 = 301.82 \text{ mm} \quad C_3 = 822.97 \text{ mm}$$